

Program Operațional Capital Uman

CERERE DE FINANȚARE

ÎNREGISTRAREA CERERII DE FINANȚARE Se completează de către Autoritatea de Management/ Organismul Intermediar	
Instituția: Autoritatea de Management pentru Programul Operațional Capital Uman	
Număr de înregistrare.....	Numele și prenumele persoanei care înregistrează
Data înregistrării	Semnătura.....
Cod apel: POCU/135/2/3/Creșterea numărului tinerilor NEETs inactivi înregistrați la Serviciul Public de Ocupare	Cod proiect 113589
Titlul proiectului	INTESPO - Înregistrarea Tinerilor în Evidențele Serviciului Public de Ocupare
Componenta 1	Înregistrarea la Serviciul Public de Ocupare a tinerilor NEETs inactivi
Axa Prioritară	Îmbunătățirea situației tinerilor din categoria NEETs
Operațiunea	Creșterea numărului tinerilor NEETs inactivi înregistrați la Serviciul Public de Ocupare
Schema de ajutor de stat	

INTESPO - Înregistrarea Tinerilor în Evidențele Serviciului Public de Ocupare

INFORMAȚII PRIVIND SOLICITANTUL

Lider

DATE DE IDENTIFICARE

Denumire Organizație: AGENȚIA NAȚIONALĂ PENTRU OCUPAREA FORȚEI DE MUNCĂ/DCPFNFEMBD
Tipul Organizației: autoritate a administrației publice centrale finanțată integral de la bugetul de stat sau BAS
Este întreprinderea IMM: NU
Cod de înregistrare fiscal /CIF: 11370190
Număr de înregistrare la Registrul autorităților publice: -
Cod CAEN principal: 8411 - Servicii de administrare publică generală
Data înființării: 25/01/1999
Înregistrat în scopuri de TVA: NU
Entitate de drept public: DA
Adresa poștală: Municipiul București, România, Str. Avalanșei nr. 20-22, județul București, cod poștal -, România
Telefon/Fax: 0213039831 / 0213039831
Adresa e-mail: anofm@anofm.ro
Pagina Web: www.anofm.ro

REPREZENTANTUL LEGAL AL ENTITĂȚII

Funcție: Presedinte
Nume: Cristiana Barbu
Telefon/Fax: 0213039831 / 0213039838
Adresa de e-mail: anofm@anofm.ro

DATE FINANCIARE

CONTURI BANCARE

Cod IBAN	Cont	Banca	Sucursala	Adresa	Swift
RO90TREZ29A80 0230580201X	29A800230580201	ATCPMB	Municipiului București	Splaiul Unirii, nr.6 - 8, Localitate Municipiul București, Cod postal: 040032, București, România	
RO09TREZ29A80 0230580202X	29A800230580202	ATCPMB	Municipiului București	Splaiul Unirii, nr.6 - 8, Localitate Municipiul București, Cod postal: 040032, București, România	
RO25TREZ29A80 0230580203X	29A800230580203	ATCPMB	Municipiului București	Splaiul Unirii, nr.6 - 8, Localitate Municipiul București, Cod postal: 040032, București, România	

EXERCITII FINANCIARE - LEI

Perioada	Număr mediu de salariați	Cifra de afaceri	Active totale	Venituri totale	Capital social subscris	Capital social propriu	Profit NET	Profit în exploatare	Venituri cercetare	Cheltuieli cercetare
01/01/2013 - 31/12/2013	152		1,649,852,152.00	307,327,581.00						
01/01/2014 - 31/12/2014	140		1,688,360,115.00	238,311,352.00						
01/01/2015 - 31/12/2015	127		2,152,748,874.00	21,194,939.00						

Asisten acordat anterior

Cod SMIS: 35825**Titlul proiectului:** Cardul profesional european - solu ie european în c utarea unui loc de munc**Nr. de înregistrare contract:** POSDRU/94/4.1/S/64305 / 10 NOI 2010**Dat începere:** 02 DEC 2010**Dat finalizare:** 31 AUG 2013**Valoarea total proiect:** 20,949,795.00 LEI**Valoare eligibil proiect:** 20,949,795.00 LEI**Valoare eligibil beneficiar:** 6,620,000.00 LEI**Valoare sprijin beneficiar:** 5,237,449.00 LEI**Rambursare efectiv :** LEI**Entitate finan toare:** Uniunea Europeana**Curs de schimb:** LEI din data de**M sura de ajutor de stat****Baza legal na ional****Denumirea m surii de ajutor:****Act juridic:** NR. din**Baza legal comunitar****Baz legal :****M sura CE:** NR. din**Detalii proiect****Obiective**

Îmbun t irea calit ii i transparen ei serviciilor de ocupare oferite de SPO persoanelor în c utarea unui loc de munc . Proiectul vizeaz oferirea unui instrument modern care s scurteze calea i timpul de acces la serviciile oferite de un serviciu public de ocupare în continu modernizare persoaaaanelor în c utarea unui loc de munc . Se dore te a fi, deopotriv , un instrument în slujba func ionarului SPO, care s îmbun t easc eficien a resurselor de care dispune în activitatea curent .

Rezultate

Principalele rezultate

- o analiza realizata privind functionarea SPO pe piata muncii
- o aplicatie informatica achizitionata pentru emiterea si gestionarea cardurilor profesionale pentru persoanele in cautarea unui loc de munca inregistrate la SPO
- un portal informatic cuprins in aplicatie ce va asigura comunicarea atat intre membrii posesori ai cardului cat si accesul altor persoane organizatii pe diferite niveluri de securitate cu respectarea regulilor privind protectia datelor cu caracter personal la informatiile cuprinse

Activit i finan ate

Principalele activit i

- Elaborarea unei analize privind func ionarea SPO pe pia a muncii, în ceea ce prive te instrumentele i programele aplicate în furnizarea serviciilor de mediere în corelare cu informa iile de inute privind persoanele în cautarea unui loc de munc ;
- Dezvoltarea de noi solu ii orientate spre cre terea calit ii i eficien ei serviciilor de ocupare furnizate, respectiv a serviciilor de mediere, prin dezvoltarea unui instrument de implementare i de cre tere a calit ii serviciilor de ocupare adresate persoanelor în c utarea unui loc de munc ;
- Implementarea activit ilor care vizeaz consolidarea capacit ii SPO de a furniza servicii de ocupare a for ei de munc , respectiv implementarea solu iilor dezvoltate în cadrul activit ii;
- Asigurarea schimbului de date între structurile SPO ceea ce va contribui la extinderea i modernizarea sistemului informatic al SPO la nivel na ional i local i la extinderea i modernizarea bazei de date a SPO, la nivel na ional i local.

Cod SMIS: 23505**Titlul proiectului:** CIPS - Centre de Incluziune Profesionala si Sociala**Nr. de înregistrare contract:** POSDRU/96/6.2/S/62849 / 27 APR 2010**Dat începere:** 03 IAN 2011**Dat finalizare:** 31 DEC 2013**Valoarea total proiect:** 18,254,965.00 LEI

Valoare eligibil proiect:	17,173,997.00	LEI
Valoare eligibil beneficiar:	14,010,000.00	LEI
Valoare sprijin beneficiar:	1,476,963.00	LEI
Rambursare efectiv :		LEI
Entitate finan toare:	Uniunea Europeana	
Curs de schimb:	LEI din data de	

M sura de ajutor de stat

Baza legal na ional

Denumirea m surii de ajutor:

Act juridic: NR. din

Baza legal comunitar

Baz legal :

M sura CE: NR. din

Detalii proiect

Obiective

Obiectivul general al proiectului il reprezinta imbunatatirea capacitatii solicitantului de a facilita accesul pe piata muncii a grupurilor vulnerabile si abordarea unor aspecte de natura socio-economica privind grupurile vulnerabile, in vederea promovarii unei societ i inclusive i coezive, contribuind astfel la realizarea obiectivului general al POSDRU. In concordanta cu obiectivul operational al DMI al acestei scheme de finantare, in vederea atingerii acestui obiectiv, cinci obiective specifice sunt definite pentru a fi atinse pana la sfarsitul implementarii proiectului. Astfel, primul obiectiv specific il reprezinta analiza situatiei grupurilor vulnerabile: identificarea realitatilor sociale din regiunile de dezvoltare in care se deruleaza proiectul, categorii de grupuri vulnerabile, gen, varsta, nivelul de educatie/pregatire profesionala, identificarea nevoii de pregatire profesionala si a competentelor obtinute pe alte cai decat cele formale, in vederea accesului pe piata muncii. Al doilea obiectiv este infiintarea, dezvoltarea si sustinerea a 6 centre de incluziune socio-profesionala pentru persoanele apartinand grupurilor vulnerabile, in zone rurale/urbane. Al treilea obiectiv: schimbarea atitudinii sociale privind grupurile vulnerabile, indreptate catre angajatori si angajati ai acestora, comunitatile locale si factorii de decizie. Al patrulea obiectiv este de a promova, in randul grupurilor vulnerabile selectate in proiect, un stil de viata sanatos si de a preveni riscurile de imboln vire, p r sirea timpurie a colii de c tre tineri, in vederea combaterii disfunctiilor sociale. Al cincilea obiectiv specific al proiectului il reprezinta dezvoltarea competentelor si calificarilor de baza pentru cel putin 300 de persoane apartinand grupurilor vulnerabile, in vederea valorificarii lor intr-o ocupatie ceruta pe piata muncii.

Rezultate

Rezultatele sunt definite de activitatile proiectului si conduc la realizarea celor 5 obiective specifice, astfel: In raport cu obiectivul 1, rezultatele de impact (RI) si rezultatele de produs (RP) sunt: RI1 cresterea capacitatii de a actiona asupra grupurilor vulnerabile din zonele selectate; RP1 identificarea grupurilor vulnerabile din zonele selectate (Activitatea 1); RI2 cresterea nivelului de informare privind calificarea profesionala, precum si competentele dobandite pe alte cai decat cele formale ale grupurilor vulnerabile; RP2 6 sesiuni de prezentare, cate una in fiecare locatie (Activitatea 1). In raport cu obiectivul 2, rezultatele de impact (RI) si rezultatele de produs (RP) sunt: RP3 6 spatii identificate, dotate si amenajate; RP4 30 de persoane angajate in cadrul celor 6 centre (5persoane/centru) (Activitatea 2). RP5 cate un seminar in fiecare locatie, dezbateri cu actorii relevanti; RI3 infrastructura de dezvoltare a competentelor pentru grupurile vulnerabile, care sa ofere servicii specifice prin cele 6 centre de incluziune socio-profesionala (Activitatea 2). RI4 promovarea centrelor de incluziune socio-profesionala; RP6 pliante de prezentare pentru autoritati publice locale, organizatii neguvernamentale locale, asociatii ale persoanelor defavorizate si persoane excluse de pe piata muncii, caravane mobile, mese rotunde (Activitatea 2). RI5 elaborarea conceptului strategic, prin stabilirea metodologiei de operare a celor 6 centre; RP7 1 sesiune de instruire/centru de incluziune socio-profesionala, pentru dezvoltarea competentelor personalului propriu (Activitatea 3); RP8 3 vizite in Spania, cate 5 zile, pentru personalul centrelor de incluziune socio-profesionala si actorii relevanti, pentru realizarea schimbului de experienta si a transferului de bune practici (Activitatea 3). In raport cu obiectivul 3, rezultatele de impact (RI) si rezultatele de produs (RP) sunt: RI6 cresterea oportunitatilor persoanelor din grupurile vulnerabile de adaptare la piata muncii prin stabilirea unor legaturi bazate pe o mai buna comunicare cu angajatorii, angajatii acestora, comunitatile locale si factorii de decizie; RP9 pliante de prezentare si informare (Activitatea 4). In raport cu obiectivul 4, rezultatele de impact (RI) si rezultatele de produs (RP) sunt: RI7 cresterea gradului de informare; RP10 pliante informative destinate persoanelor vulnerabile; RI8 informarea grupului tinta privind adoptarea unui stil de viata sanatos (Activitatea 4). RI9 dobandirea unui grad mai mare de informare fata de disfuncitiile sociale; RP11 pliante cu informatii privind prevenirea p r sirii timpurii a colii de c tre tineri, inclusiv pentru combaterea disfunc iilor sociale (Activitatea 4). In raport cu obiectivul 5, rezultatele de impact (RI) si rezultatele de produs (RP) sunt: RI10 cresterea oportunitatilor de angajare a persoanelor apartinand grupurilor vulnerabile; RP12 identificarea angajatorilor locali, in vederea incadrarii in munca a persoanelor din grupurile vulnerabile; RP13 incadrare pe piata muncii a minim 20% dintre beneficiarii cursurilor de formare profesionala (Activitatea 5); RP14 minim 900 de ore de informare si consiliere profesionala individuala (Activitatea 5); RI11 abilitati profesionale pentru 300 de persoane din grupul tinta intr-o meserie ceruta pe piata muncii locala RP15 inregistrarea pentru cursuri de formare profesionala a minim 300 de persoane din grupurile vulnerabile; RP16 minim 5940 de ore de formare profesionala organizate pentru minim 300 de persoane din grupurile vulnerabile (Activitatea 6); RI12 motivarea persoanelor care fac parte din grupurile vulnerabile de a participa la formare profesionala prin acordare de subventii; RP17 minim 300 de subventii acordate persoanelor din grupul vulnerabil pe perioada delurarii cursurilor (Activitatea 6). RI13 participare crescuta a femeilor care au in ingrijire copii; RP18 sprijin financiar pentru minim 50 femei care au copii in crestere si participa la un curs de formare profesionala (Activitatea 6). RI14 cresterea numarului de persoane cursate din grupurile vulnerabile care au in intretinere alte persoane RP19 sprijin financiar pentru minim 50 de persoane din grupul tinta care au in intretinere alte persoane (Activitatea 6); RI15 evaluarea impactului formarii profesionale. RP20 minim 300 chestionare de masurare a satisfactiei participantilor la programele de formare profesionala, numarul persoanelor ocupate pe piata muncii (Activitatea 6).

Activit i finan ate

Pentru atingerea obiectivului proiectului sunt definite mai multe etape, divizate pe activitati si subactivitati. Acestea sunt structurate astfel: Activitatea 1 - Cuprinde studiul privind nevoile specifice ale persoanelor apartinand grupurilor vulnerabile din mediul rural/urban, din

perspectiva socio-profesionala, identificarea realitatilor sociale cu privire la situatia grupurilor vulnerabile din regiunile de dezvoltare in care se deruleaza proiectul, cu subactivitatile:

- identificarea grupurilor vulnerabile, prin culegere de date (surse, design), elaborare instrumente si metodologia de cercetare;
- categorii de grupuri vulnerabile, gen, varsta, nivelul de educatie / pregatire profesionala a grupurilor vulnerabile - se vor identifica acele categorii de grupuri vulnerabile din perspectiva includerii pe piaa a muncii;
- identificarea barierelor cu care se confrunta grupurile vulnerabile- vor fi identificate blocajele care survin in cazul fiecarui grup dezavantajat in ceea ce priveste perspectiva ocuparii unui loc de munca;
- identificarea nevoii de pregatire profesionala si a competentelor obtinute pe alte cai decât cele formale, in vederea accesului grupurilor vulnerabile pe piaa locala a muncii- in acest caz se vor avea in vedere elaborarea unor instrumente care sa duca la crearea unor bilanuri de competenta in vederea orientarii persoanelor din grupurile dezavantajate spre programe de formare sau spre un loc de munca;
- prezentarea rezultatelor cercetarii;
- difuzarea rezultatelor cercetarii.

Activitatea 2 - Activitati care conduc la infiintarea a 6 centre de incluziune socio-profesionala pentru grupurile vulnerabile din mediul rural/urban. Activitatile desfasurate sunt:

- identificarea/amenajarea/dotarea spatiilor cu implicarea directa a autoritatilor locale;
- recrutarea si angajarea personalului operational si de conducere pentru cele 6 centre de incluziune socio-profesionala (5 persoane/centru);
- seminarii organizate cu participarea tuturor actorilor locali implicați in problematica centrelor;
- elaborarea conceptului strategic, a elementelor operationale in vederea crearii a 6 centre de incluziune socio-profesionala pentru persoanele apartinand grupurilor vulnerabile;
- promovarea centrelor de incluziune socio-profesionala in randul actorilor interesati: pliante, campanii, mese rotunde, caravane mobile.

Activitatea 3 - Include formarea profesionala pentru personalul centrelor de incluziune socio-profesionala prin intermediul urmatoarelor activitati

- elaborarea metodologiei si a materialelor suport (prezentari, manual) in vederea dezvoltarii competentelor personalului centrelor de incluziune socio-profesionala;
- sesiuni de instruire pentru personalul centrelor de incluziune socio-profesionala;
- transfer de bune practici pentru personalul care va opera in cadrul centrelor de incluziune socio-profesionala, cat si pentru actorii implicați in proiect.

Activitatea 4 - Etapa cuprinde campanii adresate angajatorilor, angajailor, comunitatilor locale, factorilor de decizie si grupurilor vulnerabile. Activitatile sunt:

- campanii de sensibilizare, in scopul schimbării atitudinii sociale privind grupurile vulnerabile, îndreptate către angajatori si angajati ai acestora, comunitatile locale si factorii de decizie;
- campanii pentru promovarea unui stil de viata sanatos, prevenirea riscurilor de îmbolnăvire si promovarea necesitatii controalelor medicale regulate, adresate grupurilor vulnerabile;
- campanii de informare pentru grupurile vulnerabile, privind prevenirea pierderii timpurii a colii de către tineri, inclusiv pentru combaterea disfuncțiilor sociale, cum ar fi consumul de droguri si alcool, comiterea de infracțiuni etc.

Activitatea 5 - Activitatile cuprind informare si consilierea profesionala pentru cel puțin in 900 de persoane apartinand grupurilor vulnerabile (cel puțin in 150 persoane/centru) si identificarea angajatorilor dispusi sa angajeze persoane apartinand grupurilor vulnerabile; Activitatile sunt:

- identificarea si selectia angajatorilor dispusi sa angajeze persoane apartinand grupurilor vulnerabile, beneficiare de servicii de informare si consiliere profesionala si/sau de formare profesionala in cadrul proiectului;
- înregistrare (cel puțin in 900 persoane din grupurile vulnerabile), testare/evaluare, recomandare curs de formare profesionala/angajare;

Activitatea 6 - Activitatile desfasurate conduc la planificarea si organizarea programelor de formare profesionala pentru cel puțin in 300 persoane apartinand grupurilor vulnerabile. Activitatile sunt urmatoarele:

- selectarea persoanelor pentru programe de formare profesionala/evaluare de competente
- furnizare de programe de formare profesionala adresate grupului vulnerabil, pentru creșterea si diversificarea competentelor profesionale, in meseria, ocupatiile cerute pe piaa locala a muncii si, dupa caz, evaluari de competente
- subvenții acordate cursanților pe perioada derulării cursului
- sprijin financiar pentru îngrijirea copiilor femeilor care vor participa la cursurile de formare profesionala, pe perioada desfasurării acestora
- Sprijin financiar acordat persoanelor dependente, aflate in îngrijirea participanților la cursurile de formare profesionala
- evaluarea impactului formării profesionale

Activitatea 7 - Achiziții. Achizițiile se efectueaza conform legislației in vigoare, se vor achiziționa servicii si bunuri necesare derulării proiectului. Se vor achiziționa prin subcontractare pachetul de servicii aferent externalizării echipei de management, servicii de expertiza contabila si servicii de audit financiar independent pentru buna derulare a proiectului, in conformitate cu prevederile ghidului.

Activitatea 8 - Audit. Activitate subcontractata cu respectarea legislației in vigoare

Activitatea 9 - Managementul proiectului, activitatea care include si informare si publicitate. Informarea si publicitatea proiectului se va asigura prin promovare institutionala a activitatilor proiectului prin mijloace tradiționale de comunicare (o conferință de lansare a proiectului, o conferință intermediara privind progresul proiectului, o conferință de final a proiectului, publicitate in mass-media locala etc

Cod SMIS: 58498

Titlul proiectului: CHANCE4NEET-Registru Electronic al tinerilor NEET

Nr. de înregistrare contract: POSDRU/180/4.1/S/155257 / 05 MAR 2015

Dat începere: 06 MAR 2015

Dat finalizare: 31 DEC 2015

Valoarea total proiect: 8,708,464.00 LEI

Valoare eligibil proiect: 8,708,464.00 LEI

Valoare eligibil beneficiar: 3,858,000.00 LEI

Valoare sprijin beneficiar: 2,147,000.00 LEI

Rambursare efectiv : LEI

Entitate finanțatoare: Uniunea Europeana

M sursa de ajutor de stat**Baza legal na ional**

Denumirea m surii de ajutor:

Act juridic: NR. din

Baza legal comunitar

Baz legal :

M sursa CE: NR. din

Detalii proiect**Obiective**

Obiectivul general al proiectului îl constituie întărirea capacității și calității serviciilor oferite de către SPO prin dezvoltarea de metode și instrumente IT&C în vederea prevenirii și combaterii omajului în rândul tinerilor, îndeosebi a omajului neînregistrat. EFECTE POZITIVE PE TERMEN LUNG: creșterea notorietății SPO și a serviciilor oferite tinerilor în căutarea unui loc de muncă din mediul urban și rural; atragerea pe piața a muncii și activarea tinerilor NEETs, posibilitatea elaborării de măsuri întinse pentru încurajarea accesării de către aceștia a serviciilor de ocupare disponibile pentru ei, facilitarea furnizării de informații care să ajute la dezvoltarea și personalizarea proceselor implicate în căutarea unui loc de muncă; și furnizarea de informații care să ajute la dezvoltarea proceselor implicate în căutarea unui loc de muncă: autoevaluare, căutarea ofertelor, abordarea ofertelor, prezentarea la un interviu; îmbunătățirea calității și eficienței serviciilor oferite, accesul sporit la măsurile active și abordarea preventivă a somajului, sprijinirea persoanelor tinere de a-și găsi un loc de muncă pe cont propriu; și se va concepe un suport informațional pentru 43 structuri ale SPO în vederea îmbunătățirii serviciilor de prevenire a omajului. În urma implementării acestui proiect se preconizează ca facilitarea accesului la date administrative integrate cu ajutorul soluțiilor informatice dezvoltate în acest proiect să ducă la creșterea eficienței ca serviciile SPO destinate stimulării integrării tinerilor pe piața muncii, îndeosebi a celor care vor avea o puternică integrare a tehnologiei informatice, vor duce la stimularea integrării tinerilor pe piața muncii îndreptate cu precizie de către tinerii care nu se află în nici o formă de învățământ, nu au nici o calificare sau de formare profesională, nu sunt, nu au fost angajați și drept urmare nu au șanse de integrare facilă pe piața muncii. Obiectivul general al proiectului va contribui la realizarea obiectivului Axei prioritare 4 – "Modernizarea serviciului public de ocupare", respectiv creșterea calității, eficienței și transparenței serviciilor de ocupare furnizate de Serviciul Public de Ocupare, având în vedere că vor fi dezvoltate acțiuni pentru o mai bună vizibilitate a SPO și a serviciilor pe care acesta le oferă. De asemenea, va contribui și la atingerea obiectivelor specifice ale POS DRU, respectiv facilitarea inserției tinerilor pe piața muncii, promovarea inserției/reinserției pe piața muncii a persoanelor inactive. Mai mult, proiectul recomandă măsuri specifice de art. nr. 4, și în special cele privind activarea pe piața a muncii a tinerilor neînregistrați, ca și unei condiționalități ex-ante în deschiderea noului program operațional POCU (capitolul A 8-6, Inițiativa pentru Tineri) referitoare la colectarea de date privind NEETs ca și bază informațională necesară dezvoltării de politici și monitorizare de impact. Constituirea unei baze de date cu tinerii NEETs este inclusă în Planul de Implementare al Garanției pentru Tineri și este prioritate asumată de către rile semnatare în cadrul Acordului de implementare a priorității guvernamentale privind locurile de muncă pentru tineri.

Rezultate

Rezultate anticipate coroborate cu activitățile proiectului; A1. Rezultat așteptat: Asigurarea manag. proiect. pe întreaga perioadă. Presupune în principal următoarele: monitorizare, control, măsuri corective pentru derularea activităților proiectului-, rapoartă tehnică și financiară (inclusiv cereri de plată/rambursare), managementul echipei de implementare a proiectului din partea Solicitantului și partenerului (comunicare, delegare și coordonare internă, arhivarea corespunzătoare a documentelor de proiect, etc.) A1. Alcat. Echipei de manag. (S+P1, P2, P3) - dosare, proceduri funcț. ale echipei și de implement. a activit., rap. de monitoriz.; doc. specif. coordonării gen și consilierii juridice – rapoarte, analize. A1.1 EM- Mg. proiect – S, Res. financiar - S, Ex. achiziții – S, Cons. juridic – S, Asist. mag. - S, Asist. mg. - P1, Asist. mg. - P2, Ex. coord. IT - P3, Ex. financiar - P3 - 2 posturi, Ex. monit. - P3-1 post, Ex. achiziții - P3, Asist. mg. - P3 Sunt întocmite fișele de post, dosarele pers. ale angajați, doc. specifice (ITM, medicina muncii, etc.) – min. 28 dosare de personal (Proc verbal al primei sedințe de constituire, minute, etc.) A1.2. Org. admin – înch. și amenaj. Spat. de birouri pt. echip. de implement. Se va asigura – închirierea și amenaj. a 3 spații de birou pentru: Echip. de mg., S și echip. Impl. P1, P2, P3... – 1 registru de evidență a materialelor și echipam.; 1 registru instalare echipam., amenajare spații, întreținere, închiriere și administ., întreținere TIC, etc.) A1.3. Organiz. metod. – metodologii, regulamente, proceduri de lucru pentru organiz. și funcț. echip. de implem., se va desf. activit. de recrutare de personal, modalități și instrumente de monitorizare, organigramă, proc. privind achiz. publice, proced. contabile, proced. Securit. și control intern, comunicare, promovare, org. evenimente; recrut. de personal; ROI, ROF etc. – 1 set de proceduri., A.1.4 - Realizare plan de achiziții - 1 plan de achiziții, document. tehnică (studii de piață, cereri de ofertă, contracte, etc.) – Rez: 1 plan de achiziții S-1 plan P3, aprox. 7 dosare achiz. rap. privind param. și crit. Mini. obligatorii pt. bunurile și serviciile ce urmează a fi achiziționate/ subcontractate - 7 rapoarte, Dosare de achiziții – 7; Caiete de sarcini – 7; p.v-7, contracte semnante - 7. A1.5. Activități specifice managementului (financiare, contabile, resurse umane, secretariat, administrative etc). Activități strategice de implementare: sedințe, întâlniri de lucru, comunicări) Activități de secretariat (corespondență, înregistrare și comunicare de date, registratura, arhivare, indosariere, sedințe etc), 2. Activități financiar-contabile (evidență contabile, activități financiare și bancare, gestionare conturi, efectuare de plăți etc); 3. Consiliere juridică (subcontractat) – avizarea documentelor necesare în activitatea de promovare a proiectului, în campania de promovare a SPO, documente specifice achizițiilor, furnizarea legislației actualizate documente specifice administrației și resurselor umane, reprezentare juridică etc. Cons. jur. va întocmi lunar rap. de activitate – min. 8; 4. Activități specifice res. umane (fișe de post, evidență, înregistrarea personalului, pontaj, concedii medicale/ odihnă, salarizare etc); 5A1.6. Activități specifice de coordonare a activităților și managementul resurselor umane – 1 sedință/Lună; Sedințele de coordonare, participarea specialiștilor pe activități – 1 sed./L; Rapoarte de coordonare și control. Procese verbale de sedință, note informativ, etc. Realizare Raport de activitate individual, la finele fiecărei luni. Expertiză contabilă/l – 10 rapoarte; 7. Audit – 9 rapoarte. A1.7. Monit., eval. și raport. Implement. Activit. Proiectului. Intoc. CRC/RTF, acte adit. și notificări către OI/AMA. A2. Informare și publicitate – promovare proiect/ pe toată durata A2.1. Realiz. mat. de promov. a proiect. (documentare, realizare text și concept grafic, realizare spot publicitar) (Documentare, realizare text și concept grafic: pliant, broșura, roll-up, afiș, A2.2. Distribuirea/expunerea materialelor de promovare pix, notes, mapa, etc – câte 1 document pentru fiecare material de promovare. Se realiz. Distrib. și expunerea lor. A2.3. Org. Ev. lansare proiect – 1 eveniment, A2.4. Public. anunț în presa scrisă și în mediu on-line., pe pagina web -9, în presa scrisă -4- conferințe de presă -3 A2.5. Org. eveniment Conferința națională intermediară – 1 ev. A2.6. Comunicate de presă -3 comunicate în presa scrisă, A2.7. Rap. privind implement. Proiect. pe pg. de web -10 rapoarte A2.8. Org. Ev. închidere proiect – 1 eveniment. A3. A3. Cercetare, analiză și expertiză asupra surselor administrative în vederea identificării categoriilor de tineri NEET și analiza coerenței ei cu metodologiile statistice – 2 analize în urma desf. Subactiv., A3.1. Dezvoltare metodologică - definiții și concepte

privind veniturile din munca pe categorii de persoane ocupate in functie de continutul surselor administrative A3.2. Dezvoltare metodologica - definitii si concepte privind veniturile din prestatii sociale pe categorii de persoane in functie de con tinutul surselor administrative A3.3. Identificare criteriilor pentru definirea NEET pe baza datelor din sursele administrative A3.4. Prelucrare date din RPL2011 pentru NEET pe categorii A3.5. Corelare metodologic între defini iile dezvoltate i cele statistice A3.6 Asistenta design-ul bazei de date i prelucrarea datelor în vederea realiz rii de analize de fundamentare de politici cu prec dere în domeniul ocup rii. A.4. Implementarea unui instrument software pentru eficientizarea activitatilor SPO -, A.4.1 Analiza tehnica si functionala- Rez: achiz. Serv.consult.,-1 serv. Specific. Tehnice- 1 doc. A.4.2 Dezvoltare, adaptare instrument software ,A.4.3 Testarea solutiei informatice propuse ,A.4.4 Implementarea solutiei software in toate unitatile apatinand grupului tinta, pentru imbunatatirea serviciilor furnizate prin intermediul platformei IT,A.4.5 Monitorizarea si gestionarea functionarii platformei IT Rezultat: 1 solutie informatica , 1 manual de utilizare a aplicatiei, echipamente hardware suport, licente software.A.5 Dezvolt. de compet. pt personalul SPO cu privire la utilizarea instrumentelor TIC- 1 sesiune instruire, A.5.1 Realizarea proced. de utilizare a software implementat in cadrul proiectului, A.5.2 Organizarea sesiunilor de instruire pentru grupul tinta in scopul familiarizarii cu noua aplicatie) - 1 manual utilizare, 1 doc. Proceduri, 1 sesiune instruire.A 6- Realizare materiale de promovare – tiparituri (activitate de documentare, realizare text si concept grafic, spot publicitar,comanda, Proc verbale de receptie, Rapoarte privind „Bun de tipar”, Bon de consum: brosură,etc.A 7. Auditul – 9 rapoarte.Indicatorii (output)= Nr de ag de ocupare sprijinite-43 si Indicatori de rezultat (result)-Nr-ag de ocupare care furniz servicii de tip self service-43.Ev la niv national.-3

Activit i finan ate

A1. Managementul proiectului.Activitate continua pe toata durata proiectului care asigura implementarea, coordonarea, monitorizarea, evaluarea si raportarea stadiului implementarii proiectului A1.1. Alcatuirea echipei de management si a echipei de implementare A1.2. Organizare administrativa – inchirierea si amenajarea spatiilor de birouri pentru echipa de implementare A1.3. Organizare metodologica –metodologii, regulamente, proceduri de lucru pentru organizarea si functionarea echipei de implementare si pentru stabilirea limitelor de competenta in implementarea activitatilor. Se vor stabili roluri i sarcini fiec rui membru al echipei de implementare, proceduri de raportare, monitorizare i evaluare, comunicare între parteneri, proceduri privind resursele umane, contabilitate, achizitii, administrative A.1.4 Realizarea achizitiilor necesare implementarii proiectului A1.5. Activitati specifice managementului (financiare, contabile, resurse umane, secretariat, administrative etc). Activitati strategice de implementare: sedinte, intalniri de lucru, comunicari.A1.6. Activitatii specifice de coordonare a activitatilor si managementul resurselor umane A1.7. Monitorizarea, evaluarea si raportarea implementarii activitatilor proiectului. A 2. Informare si publicitate – promovare proiect. Activitate continua pe toata durata proiectului A2.1. Realizare materiale de promovare a proiectului (documentare, realizare text si concept grafic) A2.2. Distribuirea/expunerea materialelor de promovare A2.3. Organizare eveniment lansare proiect A2.4. Publicare anunt in presa scrisa si in mediu on-line. A2.5. Conferinta Nationala Intermediara A2.6. Comunicate de presa.A2.7. Rapoarte privind implementare proiectului pe pagina de web A2.8. Organizare eveniment inchidere proiect A 3. Cercetare, analiz i expertiz asupra surselor administrative în vederea identific rii categoriilor de tineri NEET i analiza coeren ei cu metodologiile statistice;A3.1.Dezvoltare metodologica - definitii si concepte privind veniturile din munca pe categorii de persoane ocupate in functie de continutul surselor administrative;A3.2. Dezvoltare metodologica - definitii si concepte privind veniturile din prestatii sociale pe categorii de persoane in functie de con tinutul surselor administrative;A3.3.Identificare criteriilor pentru definirea NEET pe baza datelor din sursele administrative;A3.4.Prelucrare date din RPL2011 pentru NEET pe categorii;A3.5. Corelare metodologic între defini iile dezvoltate i cele statistice;A3.6 Asistenta design-ul bazei de date i prelucrarea datelor în vederea realiz rii de analize de fundamentare de politici cu prec dere în domeniul ocup rii. A.4. Implementarea unui instrument software pentru eficientizarea activitatilor SPO dedicate tinerilor NEET; .A.4.1 Analiza tehnica si functionala /Consultanta IT pentru definirea specificatiilor tehnice; A.4.2 Dezvoltare, adaptare instrument software; A.4.3 Testarea solutiei informatice propuse; A.4.4 Implementarea solutiei software in toate unitatile apatinand grupului tinta, pentru imbunatatirea serviciilor furnizate prin intermediul platformei IT; .A.4.5 Monitorizarea si gestionarea functionarii platformei IT A.5 Dezvoltarea de competente pentru personalul din cadrul SPO cu privire la utilizarea instrumentelor TIC.A.5.1 Realizarea procedurilor de utilizare a instrumentului software implementat in cadrul proiectului.A.5.2 Organizarea sesiunilor de instruire pentru grupul tinta in scopul familiarizarii cu noua aplicatie. A 6. Campanie de promovarea a facilitatilor oferite de sistemul informatic integrat, in scopul eficientizarii SPO.A 6.1. Realizare materiale de promovare – tiparituri (activitate de documentare, realizare text si concept grafic), CD inscriptionat prezentare video (powerpoint) . A 6.2. Realizarea unei Strategii de comunicare si promovare a SPO, in cadrul campaniei .A 6.3. Receptia si distribuirea materialelor de prezentare– brosură si CD. A 6.4. Publicare anunt in presa scrisa. 7. Auditul proiectului (activitate subcontractata) – permanent

Asisten solicitat

STRUCTURA GRUPULUI

Membru 1

DATE DE IDENTIFICARE

Denumire Organiza ie: AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Tipul Organiza iei: autoritate a administra iei publice centrale finan at integral de la bugetul de stat sau BAS

Este întreprinderea IMM: NU

Cod de înregistrare fiscal /CIF: 24708439

Num r de înregistrare la Registrul autorit ilor publice: 24708439

Cod CAEN principal: 8411 - Servicii de administrate publica generala

Data infiin rii: 06/11/2008

Înregistrat in scopuri de TVA: NU

Entitate de drept public: DA

Adresa po tal : Municipiul Bucure ti, România, Str. Ion Cimpineanu nr. 20, , jude ul Bucure ti, cod po tal -, România

Telefon/Fax: 0213136084 / 0213136098

Adresa e-mail: secretariat@mmanpis.ro

Pagina Web: www.mmanpis.ro

REPREZENTANTUL LEGAL AL ENTIT II

Func ie: director general

Nume: L cr mioara Corche

Telefon/Fax: - / -

Adres de e-mail:

DATE FINANCIARE

CONTURI BANCARE

Cod IBAN	Cont	Banca	Sucursala	Adresa	Swift
RO10TREZ23A68 0200203030X	23A680200203030	ATCPMB	Municipiul Bucuresti	Splaiul Unirii, nr.6-8, Localitate Municipiul Bucure ti, Cod postal: 040032,Bucure ti, România	

EXERCI II FINANCIARE - LEI

Perioada	Num r mediu de salaria i	Cifra de afaceri	Active totale	Venituri totale	Capital social subscris	Capital social propriu	Profit NET	Profit în exploatare	Venituri cercetare	Cheltuieli cercetare
01/01/2013 - 31/12/2013	69		19,498,665.00							
01/01/2014 - 31/12/2014	76		7,313,699.00							
01/01/2015 - 31/12/2015	74		4,719,240.00							

FINAN RI

Asisten acordat anterior

Asisten solicitat

STRUCTURA GRUPULUI

Membru 2

DATE DE IDENTIFICARE

Denumire Organiza ie: MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Tipul Organiza iei: autoritate a administra iei publice centrale finan at integral de la bugetul de stat sau BAS

Este întreprinderea IMM: NU

Cod de înregistrare fiscal /CIF: 13729380

Num r de înregistrare la
Registrul autorit ilor publice: 10715

Cod CAEN principal: 8560 - Activitati de servicii suport pentru invatamant

Data infiin rii: 26/02/2001

Înregistrat in scopuri de TVA: NU

Entitate de drept public: NU

Adresa po tal : Municipiul Bucure ti, România, Str. Str. Gen. Berthelot nr. 28-30, , jude ul Bucure ti, cod po tal
010168, România

Telefon/Fax: 0214056200 / -

Adresa e-mail:

Pagina Web: www.edu.ro

REPREZENTANTUL LEGAL AL ENTIT II

Func ie: Secretar de stat

Nume: Petru Andea
Telefon/Fax: 0722303489 / -
Adres de e-mail: petru_andea@yahoo.com

DATE FINANCIARE

CONTURI BANCARE

Cod IBAN	Cont	Banca	Sucursala	Adresa	Swift
RO19TREZ70050 1401X004536		ATCPMB	ATCPMB	Splaiul Unirii, nr.6-8, Localitate Municipiul Bucure ti, Cod postal: 040032,Bucure ti, România	

EXERCII FINANCIARE - LEI

Perioada	Num r mediu de salaria i	Cifra de afaceri	Active totale	Venituri totale	Capital social subscris	Capital social propriu	Profit NET	Profit în exploatare	Venituri cercetare	Cheltuieli cercetare
01/01/2013 - 31/12/2013	464									
01/01/2014 - 31/12/2014	432									
01/01/2015 - 31/12/2015	333									
01/01/2016 - 31/12/2016	365									

FINAN RI

Asisten acordat anterior

Cod SMIS: 57850

Titlul proiectului: Elaborarea cadrului strategic na ional în vederea reducerii p r sirii timpurii a colii, 7/7.1/CF/OI
POSDRU MEN/1

Nr. de înregistrare contract: DG - AMPOSDRU 11610/ 07.06.2013 / 07 IUN 2013

Dat începere: 12 IUN 2013

Dat finalizare: 31 OCT 2015

Valoarea total proiect: 8,551,200.00 LEI

Valoare eligibil proiect: 6,413,400.00 LEI

Valoare eligibil beneficiar: 6,413,400.00 LEI

Valoare sprijin beneficiar: LEI

Rambursare efectiv : 4,923,986.25 LEI

Entitate finan atoare: Uniunea Europeana

Curs de schimb: LEI din data de

M sura de ajutor de stat

Baza legal na ional

Denumirea m surii de ajutor:

Act juridic: NR. din

Baza legal comunitar

Baz legal :

M sura CE: NR. din

Detalii proiect

Obiective

Pregatirea fundamentata a exercitiului de programare 2014 - 2020 prin elaborarea unui cadru strategic national in vederea reducerii p r sirii timpurii a scolii în limitele prev zute de articolul 165 din TFUE.

Identificarea prioritatilor si directiilor de actiune strategice care acopera sectoarele educationale relevante din Romania, inclusiv dezvoltarea în primii ani de copilarie, si analiza m surilor de prevenire, interventie si compensare, cu contributiile relevante la reducerea ratei de p r sire timpurie a colii si susinerea înv rii la popula ia de vârsta colar .

Formularea de recomand ri privind implementarea POSDRU care sa se bazeze pe date factuale si pe implicarea actorilor relevanti pentru reducerea p r sirii timpurii a scolii ce pot fi utilizate ca premise pentru viitoarea perioada de programare;

Proiectarea unui sistem unitar de colectare și analiza a datelor și a informațiilor privind reducerea pierderii timpurii a școlii, la nivelurile relevante, care să conțină o bază de dovezi suficiente pentru monitorizarea evoluțiilor în domeniu și elaborarea unor politici sectoriale. Abilitarea profesională specifică a personalului OIPOSDRU implicat în programarea, managementul, monitorizarea PO prin design-ul unui cadru strategic național în vederea reducerii pierderii timpurii a școlii, conform obiectivelor Europa2020.

Rezultate

O echipă de management și implementare proiect constituit ;

- 7 Rapoarte de progres realizate, 7 cereri de rambursare realizate și depuse la autoritatea contractant ;
- Proceduri de achiziție publică finalizate;
- Comunicate de presă publicate pe site beneficiar;
- 2 conferințe de început și de final de proiect organizate și realizate cu 100 de participanți;
- 10 000 materiale de informare elaborate și diseminate categoriilor de beneficiari eligibili pentru POSDRU;
- 7 rapoarte de audit extern realizate;
- 1 schișă pentru Cadru Strategic de Reducere a Pierderii Timpurii a Școlii prin care se identifică structura strategiei (primul element al CSRPTS) și o scurtă descriere a conținutului fiecărui secțiune și a fiecărui element al strategiei;
- Primul draft al Cadrului Strategic de Reducere a Pierderii Timpurii a Școlii care va acoperi primele trei elemente cuprinse în HG nr. 561/2009.
- Al doilea draft al Cadrului Strategic de Reducere a Pierderii Timpurii a Școlii care va acoperi toate elementele cuprinse în HG nr. 561/2009.
- 1 Raport cu privire la procesul de consultare publică, cu colectarea de propuneri de la părțile interesate relevante și de la societatea civilă.
- 1 Versiune finală a SRPTS.
- 1 Cadru Strategic de Reducere a Pierderii Timpurii a Școlii finalizat și validat de beneficiar/MEN.
- 1 raport de diseminare a Cadrului Strategic de Reducere a Pierderii Timpurii a Școlii.
- 1 Sistem informatic pentru colectarea de date și pentru analiza informațiilor privind PTS la toate nivelurile relevante.
- 70 de reprezentanți OIPOSDRU MEN (personal) instruiți ca utilizatori ai sistemului informatic;
- 7 Rapoarte de consultanță aferente fiecărui raport de progres;

Activități financiare

Activitatea 0: Management de proiect. Activitatea 1. Dezvoltarea cadrului strategic de reducere a pierderii timpurii a școlii (CSRPTS). Activitatea 2 - Diseminarea cadrului strategic pentru reducerea pierderii timpurii a școlii. Activitatea 3 - Consolidarea capacității de monitorizare a programelor și politicilor PTS.

Cod SMIS: 57849

Titlul proiectului: Elaborarea Strategiei Naționale pentru Învățământul Terțiar din România, 7/7.1/CF/OI POSDRU MEN/2

Nr. de înregistrare contract: DG - AMPOSDRU 14736/ 26.07.2013 / 09 IUL 2013

Data începerii: 01 AUG 2013

Data finalizării: 31 OCT 2015

Valoarea totală proiect: 7,551,160.00 LEI

Valoare eligibilă proiect: 5,663,370.00 LEI

Valoare eligibilă beneficiar: 5,663,370.00 LEI

Valoare sprijin beneficiar: LEI

Rambursare efectivă : 4,237,542.76 LEI

Entitate financiară: Uniunea Europeană

Curs de schimb: LEI din data de

Măsură de ajutor de stat

Baza legală națională

Denumirea măsurii de ajutor:

Act juridic: NR. din

Baza legală comunitară

Baza legală :

Măsură CE: NR. din

Detalii proiect

Obiective

Pregătirea fundamentată a exercițiului de programare 2014 - 2020 prin elaborarea unui cadru strategic național pentru învățământul terțiar din România în limitele prevăzute de articolul 165 din TFUE.

Identificarea priorităților și direcțiilor de acțiune strategice în vederea creșterii participării la educația terțiară a persoanelor din grupuri vulnerabile, precum și a adulților ("studenți netradiționali");

Îmbunătățirea ratei de absolvire, asociată cu scăderea ratei de abandon, la nivelul învățământului terțiar prin măsuri specifice de susținere a învățării la tinerii din categorii vulnerabile și a adulților;

Creșterea atractivității studiilor de nivel terțiar pentru tinerii și adulții prin stabilirea de mijloace de învățare flexibile și interdisciplinare, care să încurajeze dezvoltarea competențelor transversale, reducerea diferențelor de gen, precum și abordări antreprenoriale corelate cu profilul pieței muncii;

Abilitarea profesională specifică a personalului OIPOSDRU implicat în programarea, managementul, monitorizarea PO prin implicarea în

design-ul unui cadru strategic național pentru învățământul terțiar din România, conform obiectivelor Europa 2020.

Adoptarea unor măsuri de stimulare a instituțiilor de învățământ superior pentru ca acestea să investească în dezvoltarea profesională continuă a personalului lor, să recruteze personal adecvat pentru a promova discipline emergente și să stimuleze excelența în programe de învățământ.

Creșterea capacității instituțiilor de învățământ superior și a serviciilor publice pentru ocuparea forței de muncă, care se duc la concordanța dintre competențele oferite absolvenților cu cele cerute de locurile de muncă și elaborarea unor politici active pentru a promova angajarea absolvenților și îmbunătățirea orientării profesionale.

Identificarea costurilor reale ale învățământului superior și ale cercetării, precum și o orientare adecvată a cheltuielilor, inclusiv prin mecanisme de finanțare legate de performanță și care introduc elemente de concurență.

Rezultate

O echipă de management și implementare proiect constituit;

- 6 Rapoarte de progres realizate, 6 cereri de rambursare realizate și depuse la autoritatea contractantă;
- Proceduri de achiziție publică finalizate;
- 6 Rapoarte de audit extern realizate;
- Comunicate de presă publicate pe site beneficiar;
- 3 conferințe de început și de final de proiect, precum și de dezbatere publică organizate și realizate cu 100 de participanți;
- 5 000 materiale de informare elaborate și diseminate pentru categorii de beneficiari eligibili pentru POSDRU;
- 1 raport de diagnostic privind situația curentă din România în ceea ce privește strategiile din domeniul învățământului terțiar, pe baza legislației existente, a strategiilor, studiilor, cercetărilor și rezultatelor realizate în alte proiecte cu identificarea actorilor relevanți;
- 1 Proiect de Cadru Strategic Național pentru Învățământul Terțiar din România, elaborat și prezentat tuturor părților interesate, în vederea analizării și consultării cu prioritate preliminară pentru utilizarea fondurilor europene în perioada de programare 2014-2020 identificate;
- 1 proces de consultare și dezbatere publică asigurat prin organizarea unei conferințe naționale cu participarea a 100 de persoane;
- 1 Proiect final al Strategiei elaborat după organizarea consultărilor și dezbaterilor publice, în vederea validării de către MEN;
- Versiunea finală aprobată a proiectului SNITR tipărit în 300 copii în limba română, 50 de copii în limba engleză și diseminat actorilor relevanți;
- Workshop-uri de diseminare a strategiei categoriilor de beneficiari eligibili pentru POSDRU;
- 1 raport de diseminare a strategiei categoriilor de beneficiari eligibili pentru POSDRU;
- 70 de reprezentanți OIPOS DRU MEN (personal) consultați în forma în domeniul învățământului terțiar;
- 6 Rapoarte de consultanță aferente fiecărui raport de progres;
- 1 model de monitorizare a programelor și politicilor în domeniul învățământului superior determinat și validat de OIPOS DRU.

Activități financiare

Activitatea 0: Management de proiect Activitatea 1: Dezvoltarea Cadrelor Strategice pentru Învățământul Terțiar din România. Activitatea 2 – Diseminarea și pregătirea implementării Cadrelor Strategice Naționale pentru învățământul terțiar din România. Activitatea 3 - Consolidarea capacității de monitorizare a programelor și politicilor în domeniul învățământului superior

Cod SMIS: 57845

Titlul proiectului: Elaborarea Strategiei Naționale pentru învățămarea pe tot parcursul vieții, 7/7.1/CF/OI POSDRU MEN/3

Nr. de înregistrare contract: DG - AMPOS DRU 14611/25.07.2013 / 25 IUL 2013

Dat început: 25 IUL 2013

Dat finalizare: 01 IAN 2015

Valoarea totală proiect: 8,000,448.00 LEI

Valoare eligibilă proiect: 6,000,336.00 LEI

Valoare eligibilă beneficiar: 6,000,336.00 LEI

Valoare sprijin beneficiar: LEI

Rambursare efectivă: 2,789,824.50 LEI

Entitate finanțatoare: Uniunea Europeană

Curs de schimb: LEI din data de

Măsură de ajutor de stat

Baza legală națională

Denumirea măsurii de ajutor:

Act juridic: NR. din

Baza legală comunitară

Bază legală:

Măsură CE: NR. din

Detalii proiect

Obiective

Pregătirea fundamentată a exercitiului de programare 2014 - 2020 prin elaborarea unui cadru strategic național pentru învățămarea pe tot parcursul vieții în limitele prevăzute de articolul 165 din TFUE.

Identificarea priorităților și direcțiilor de acțiune strategică din domeniul învățării pe tot parcursul vieții din România prin implicarea actorilor sociali relevanți, în vederea creșterii relevanței, atractivității și conștientizării beneficiilor accesului și participării la oferte de educație pe tot parcursul vieții pentru categorii de grupuri întinse de toate vârstele.

Formularea de recomandări privind implementarea POSDRU care să se bazeze pe date factuale și pe implicarea actorilor relevanți în

planificarea și derularea ofertelor de învățare pe tot parcursul vieții ce pot fi utilizate ca premise pentru viitoarea perioadă de programare; Proiectarea unui sistem unitar de colectare și analiză a datelor și a informațiilor privind învățarea pe tot parcursul vieții, la nivelurile relevante, care să conțină o bază de dovezi suficiente pentru monitorizarea evoluțiilor în domeniu și elaborarea unor politici sectoriale.

Abilitarea profesională specifică a personalului OIPOS DRU implicat în programarea, managementul, monitorizarea PO prin implicarea în design-ul unui cadru strategic național pentru învățarea pe tot parcursul vieții, conform obiectivelor Europa 2020

Rezultate

O echipă de management și implementare proiect constituit;

- 6 Rapoarte de progres realizate, 6 cereri de rambursare realizate și depuse la autoritatea contractantă;
- Proceduri de achiziție publică finalizate;
- Comunicate de presă publicate pe site beneficiar;
- 2 conferințe de început și de final de proiect organizate și realizate cu 100 de participanți;
- 10 000 materiale de informare elaborate și diseminate categoriilor de beneficiari eligibili pentru POSDRU;
- 6 rapoarte de audit extern realizate;
- 1 raport de diagnoză privind situația curentă din România în ceea ce privește strategiile din domeniul învățării pe tot parcursul vieții, pe baza legislației existente, a strategiilor, studiilor, cercetărilor și rezultatelor realizate în alte proiecte și identificarea actorilor relevanți pentru proces;
- 1 schișă pentru Cadru Strategic Național de Învățare pe tot parcursul vieții prin care se identifică structura strategiei (primul element al CSNIPV) și o scurtă descriere a conținutului fiecărui secțiune și a fiecărui element al strategiei;
- Primul draft al Cadrului Strategic Național de Învățare pe tot parcursul vieții care va acoperi primele trei elemente cuprinse în HG nr. 561/2009.
- Al doilea draft al Cadrului Strategic Național de Învățare pe tot parcursul vieții care va acoperi toate elementele cuprinse în HG nr. 561/2009.
- 1 Raport cu privire la procesul de consultare publică, cu colectarea de propuneri de la părțile interesate relevante și de la furnizori de formare profesională continuă/societatea civilă.
- 1 Versiune finală a Cadrului Strategic Național de Învățare pe tot parcursul vieții.
- 1 Cadru Strategic Național de Învățare pe tot parcursul vieții finalizat și validat de beneficiar.
- 1 raport de diseminare a Cadrului Strategic Național de Învățare pe tot parcursul vieții.
- 1 Sistem informatic pentru colectarea de date și pentru analiza informațiilor privind învățarea pe tot parcursul vieții, la toate nivelurile relevante.
- 70 de reprezentanți OIPOS DRU MEN (personal) instruiți ca utilizatori ai sistemului informatic;
- 6 Rapoarte de consultanță aferente fiecărui raport de progres.

Activități financiare

Activitatea 0: Management de proiect Activitatea 1: Elaborarea Strategiei Naționale pentru învățarea pe tot parcursul vieții. Activitatea 2 - Diseminarea Cadrului Strategic Național de Învățare pe tot parcursul vieții Activitatea 3 - Consolidarea capacității de monitorizare a programelor și politicilor din domeniul învățării pe tot parcursul vieții.

Cod SMIS: 57848

Titlul proiectului: Asistența tehnică pentru activitatea de contractare a proiectelor, 7/7.1/CF/OI POSDRU MEN/4

Nr. de înregistrare contract: MMFPSPV - E 1440/16.01.2014 / 16 IAN 2014

Data începerii: 01 FEB 2014

Data finalizării: 19 MAI 2015

Valoarea totală proiect: 159,946.00 LEI

Valoarea eligibilă proiect: 119,959.50 LEI

Valoarea eligibilă beneficiar: 119,959.50 LEI

Valoarea sprijin beneficiar: LEI

Rambursare efectivă: 96,363.60 LEI

Entitate financiară: Uniunea Europeană

Curs de schimb: LEI din data de

Măsură de ajutor de stat

Baza legală națională

Denumirea măsurii de ajutor:

Act juridic: NR. din

Baza legală comunitară

Baza legală:

Măsura CE: NR. din

Detalii proiect

Obiective

Contribuirea la implementarea la un nivel ridicat de calitate, eficiență și transparență a Programului Operațional Sectorial Dezvoltarea Resurselor Umane precum și la optimizarea activității de contractare proiecte din cadrul OI POSDRU MEN.

Obiectivul specific al prezentului contract îl reprezintă acordarea de asistență tehnică OI POSDRU MEN pentru îmbunătățirea calității activității de contractare a proiectelor.

Proiectul, prin intermediul obiectivelor, activităților și rezultatelor sale, se înscrie în obiectivele Axei prioritare 7, urmărind dezvoltarea capacității instituționale a OI POSDRU MEN, prin îmbunătățirea calității și eficienței activității de gestiune a instrumentelor structurale la

nivelul standardelor europene, astfel incat sa raspunda cu succes cerintelor legislatiei comunitare si nationale pentru perioada de programare 2007-2013.

Rezultate

? Organismul Intermediar pentru POSDRU MEN, sprijinit in eficientizarea activitatii sale;

? Proiecte cofinantate prin POSDRU 2007 - 2013, DMI 1.1., 1.2., 1.3., 1.4., 1.5., 2. 2, contractate conform procedurii operationale cu ajutorul unui prestator extern;

Activitati financiare

- Elaborarea Fișelor de însoțire și Listelor de verificare,
- Solicitarea și verificarea documentelor care atestă informațiile menționate în cererea de finanțare;
- Elaborarea și pregătirea contractului pentru a fi semnat
- Elaborarea deciziei de revocare a deciziilor de aprobare a finanțării nerambursabile, ca urmare a încetării procesului de contractare (adresa solicitant, retragere partener și imposibilitatea înlocuirii acestuia, identificare în cererea de finanțare a neeligibilității grupului țintă, activităților, etc.)
- Elaborarea dosarului de contract care va cuprinde: proiectul contractului de finanțare, anexele contractului, documentele justificative pentru încheierea contractului, propunerea de angajare a unei cheltuieli;etc.

Cod SMIS: 37635

Titlul proiectului: Partener în cadrul proiectului „Îmbunătățirea eficacității organizationale a MEN și a instituțiilor subordonate prin dezvoltarea sistemului de control managerial intern (SCMI)”

Nr. de înregistrare contract: 421 / 21 AUG 2014

Data începerii: 21 AUG 2014

Data finalizării: 21 DEC 2015

Valoarea totală proiect: 7,598,737.47 LEI

Valoarea eligibilă proiect: 7,598,737.47 LEI

Valoarea eligibilă beneficiar: 1,978,360.00 LEI

Valoarea sprijin beneficiar: 0.00 LEI

Rambursare efectivă : 1,304,122.87 LEI

Entitate finanțatoare: Uniunea Europeană

Curs de schimb: LEI din data de

Măsură de ajutor de stat

Baza legală națională

Denumirea măsurii de ajutor:

Act juridic: NR. din

Baza legală comunitară

Baza legală :

Măsură CE: NR. din

Detalii proiect

Obiective

Obiectivul general al proiectului: îmbunătățirea durabilă a capacității administrative a MEN și a instituțiilor aflate în subordonarea sa prin dezvoltarea sistemului de control managerial intern (SCMI).

Obiectivele specifice ale proiectului:

1. Identificarea problemelor specifice activităților de control managerial intern impuse de legislația în vigoare, prin realizarea unui studiu exhaustiv;
2. Îmbunătățirea capacității de dezvoltare și implementare a sistemelor de control managerial intern a MEN și a instituțiilor subordonate;
3. Generarea unui cadru procedural nou prin dezvoltarea unor instrumente moderne de sprijinire a activităților de control managerial intern;
4. Creșterea competențelor personalului, prin activități de instruire specifică, pentru utilizarea sistemului dezvoltat prin prezentul proiect

Rezultate

- 1 Analiza documentară din perspectiva evolutivă, a cadrului legislativ și managerial existent
- 1 Analiza sociologică cantitativă și calitativă asupra modului în care funcționează sistemul de control managerial intern în sistemul de educație preuniversitar
- 1 Raport de diagnoză privind identificarea elementelor de disfuncționalitate și a riscurilor care pot afecta realizarea obiectivelor ministerului, respectiv direcțiilor generale/direcțiilor stabilirea orientărilor/modalităților de dezvoltare a SCMI
- 1 vizită de studiu organizată în Suedia
- 1 ghid metodologic privind implementarea sistemelor de control managerial intern elaborat, printat și distribuit în 2000 de exemplare
- 4 dezbateri organizate la nivel local
- 1 seminar național organizat în cadrul căruia a fost consultat ghidul metodologic, a fost promovat proiectul și s-au utilizat materiale de promovare a acestuia
- 1 Analiza comparativă privind sistemul de control managerial intern
- 1 Analiza privind transpunerea procedurilor de transparență decizională la nivelul MEN și al instituțiilor subordonate

- 19 sesiuni de instruire pentru 420 de participanți

Activități financiare

- Realizarea unei diagnoze privind capacitatea de implementare a sistemelor de control managerial intern (prin elaborarea de rapoarte, analize studii, organizare dezbateri, etc.)
- Organizarea unei vizite de studiu pentru preluare de bune practici privind implementarea sistemelor de control managerial intern
- Realizarea unui ghid metodologic privind implementarea sistemelor de control managerial intern și consultarea acestuia
- Organizarea de dezbateri regionale, seminar național, conferințe naționale, etc.
- Elaborare documente pentru susținerea activităților de realizare și implementare a sistemelor de control managerial intern la nivelul MEN și al instituțiilor subordonate (analize, suport curs)
- Instruirea personalului din cadrul MEN și al instituțiilor subordonate în ceea ce privește ghidul metodologic dezvoltat în cadrul proiectului și integritatea în sistemul educațional
- Evaluarea și monitorizarea impactului sistemului de control managerial din cadrul MECS
- Activitate de comunicare, informare
- Activitate de management și implementare

Cod SMIS: 30074

Titlul proiectului: Facilitator pentru învățarea permanentă în școală – o nouă calificare didactică pentru o școală care învață!

Nr. de înregistrare contract:

Data începerii: 01 IAN 2011

Data finalizării: 30 IUN 2014

Valoarea totală proiect: 16,091,826.00 LEI

Valoare eligibilă proiect: LEI

Valoare eligibilă beneficiar: LEI

Valoare sprijin beneficiar: LEI

Rambursare efectivă: 249,072,415.00 LEI

Entitate finanțatoare: Uniunea Europeană

Curs de schimb: LEI din data de

Măsură de ajutor de stat

Baza legală națională

Denumirea măsurii de ajutor:

Act juridic: NR. din

Baza legală comunitară

Baza legală:

Măsura CE: NR. din

Detalii proiect

Obiective

Obiectivul principal al proiectului constă în dezvoltarea de programe de formare continuă care să contribuie la implementarea activităților de învățare permanentă în școală și a unor metodologii specifice de diversificare a ofertelor extrascolare. Activitățile din cadrul proiectului vor urmări creșterea accesului și participării la educație și formare dar și implementarea unor noi standarde ocupationale. Scopul final va fi dezvoltarea unor noi competențe și abilități în educație și realizarea profilului de „Learning Developer”.

Cadrele didactice care vor primi calificarea de facilitator, vor desfășura acțiuni de consiliere și mediere la nivelul școlii. În cadrul proiectului vor fi create centre locale de educație permanentă unde profesorii vor putea obține informații despre oportunitățile de învățare formală și informală la nivelul școlii și al comunității. Activitățile desfășurate în cadrul centrelor locale au ca scop motivarea și susținerea profesorilor pentru a se implica direct în activități din domeniul Lifelong Learning.

Obiective specifice:

Implementarea unor activități de conștientizare a principiilor învățării permanente și a necesității dezvoltării unei oferte diversificate de activități extrascolare, în rândul diferitelor categorii de actori școlari și la nivelul opiniei publice

Definirea competențelor și responsabilităților specifice pentru o nouă specializare didactică: facilitator pentru învățarea permanentă

Implementarea unui program național de formare a facilitatorilor de învățare permanentă, pe baza unei metodologii de formare în sistem blended learning

Crearea unor comunități virtuale privind programele de învățare permanentă în școală, care să asigure schimbul de practici, împărtășirea experiențelor participanților și crearea de parteneriate durabile în domeniul învățării permanente la nivel local și regional

Pilotarea unor centre de învățare permanentă pe baza parteneriatelor pentru învățarea permanentă, la care să participe instituții și actori interesați la nivel local și regional

Rezultate

0.1 Rapoarte de activitate, Minute de edin, Raport documentare

1. Plan de promovare Conferință anuală Constanța

Planificare distribuție materiale promovare Constanța

Tabele cazare participanți Conferință anuală Constanța

P-V distribu ie materiale promovare Constan a
 Plan de promovare seminar Oradea
 Planificare distribu ie materiale promovare Oradea
 P-V distribu ie materiale promovare Oradea
 Plan de promovare târg Bucure ti
 2. invita ii focus grup / seminar
 liste de participanti seminar / focus grup
 rapoarte sintetice privind concluziile discu iei focalizate de grup
 chestionare pentru cadre didactice
 analiza rezultatelor chestionarelor
 metodologie cercetare
 instrumentede investiga ie: chestionar adresat cadrelor didactice, ghid de interviu focalizat de grup adresat cadrelor didactice, ghid de interviu individual adresat inspectorilor colari
 raport privind pilotarea instrumentelor de investiga ie
 chestionar cadre didactice în format online
 structur baz de date pentru chestionarul adresat cadrelor didactice
 ghid privind ancheta de teren
 ghid privind realizarea interviurilor individuale i a celor focalizate de grup
 structur privind sintetizarea datelor calitative colectate prin intermediul interviurilor fi ier cu prelucr rile statistice ale datelor colectate prin intermediul chestionarelor
 raport privind oferta de activit i extra colare ale unit ilor de înv mânt
 3. Dosarul programului de formare
 Module de formare: ghid online de înv are i unitate de lectur
 Program de formare acreditat MEN
 Registre unice de eviden a cursan ilor/grup
 4. Condi ii de eviden a desf ur rii activit ilor/grup
 Cataloagele temelor predate
 Raport final privind derularea programului de formare
 Cataloagele evalu rii finale/grup
 Cataloagele centralizatoare /locatie de formare
 Analiza meniu portal web
 Design portal web
 Dezvoltare galerie portofolii de invatare
 Document privind setarile administrative referitoare la marirea perioadei unei sesiuni de lucru
 Dosar de resurse umane
 Lista modificari ce trebuiesc realizate asupra datelor de contact
 Lista permisiuni instructor si facilitator
 Manual de utilizare pentru administrator
 Manual de utilizare pentru utilizatorii cu rol de facilitatori
 Manual de utilizare pentru utilizatorii cu rol de formatori
 Plan de testare automata sistem eLearning
 Procedura clonare cursuri
 Procedura clonare grupe de lucru
 Procedura de accesare a link-urilor web din cadrul temelor de lucru
 Procedura de completare a bazelor de date referitoare la Deplasari in centrele de formare
 Procedura de realizare a importului de utilizatori
 Procedura de utilizare a forumului din cadrul temelor de lucru
 Procedura modificare permisiuni portofolii cursanti
 Procedura navigare in cadrul meniului
 Procedura setare mesaj de bun venit in platforma

Activit i finan ate

- 0.1 Organizarea echipei de management i de implementare a proiectului; întâlnirea partenerilor pt demararea implement rii proiectului
 1 Dezvoltarea de activit i de informare i con tinentizare privind necesitatea implement rii principiilor înv rii permanente în coal
 2 Elaborarea statutului facilitatorului de înv are permanent în coal
 3 Formarea facilitatorilor de înv are permanenta
 4 Portal pentru invatarea permanenta in scoala
 5 Dezvoltarea unor centre de invatare permanenta

Cod SMIS: 34825

Titlul proiectului: Medierea – modalitate de solu ionare a conflictelor ap rute în mediul colar

Nr. de înregistrare contract:

Dat începere: 01 IAN 2011

Dat finalizare: 30 IUN 2014

Valoarea total proiect: 4,478,821.80 LEI

Valoare eligibil proiect: LEI

Valoare eligibil beneficiar: LEI

Valoare sprijin beneficiar: LEI

Rambursare efectiv : 2,941,206.60 LEI

Entitate finan atoare: Uniunea Europeana

Curs de schimb: LEI din data de

M sura de ajutor de stat

Baza legal na ional

Denumirea m surii de ajutor:

Act juridic: NR. din

Baza legal comunitar

Baz legal :

M sura CE: NR. din

Detalii proiect

Obiective

Obiectivul general al proiectului este îmbun t irea accesului i a particip rii la oportunit i de formare i reconversie profesional a cadrelor didactice din înv mântul preuniversitar prin activit i de mediere i c tre o nou specializare, aceea de mediator educa ional, în vederea cre terii calit ii serviciilor de educa ie la nivel na ional.

Obiectivele specifice ale proiectului urm resc:

formarea a 294 cadre didactice în specializarea mediator educa ional, care vor contribui la cre terea calit ii educ rii copiilor i tinerilor în spiritul concilierii;

dezvoltarea competen elor a 1050 cadre didactice prin participarea la cursuri de ini iere în domeniul medierii colare pentru gestionarea/solu ionarea conflictelor ap rute în mediul colar;

îmbun t irea metodologiei de formare a cadrelor didactice din grupul înt în sistem blended learning, utilizând noile tehnologii, metode i instrumente moderne de formare;

dezvoltarea unei comunit i online de formare continu a cadrelor didactice din grupul înt , cu resurse de înv are flexibile i accesibile, de informare i consultare, în sprijinul dezvolt rii unui corp de mediatori educa ionali specializa i în conflicte specifice mediului colar;

elaborarea/testarea/implementarea unei clase a standardului ocupa ional a mediatorului – cea de mediator educa ional specializat în conflicte generate în mediul colar (în completarea prevederilor O.M.1529/18 iulie 2007);

promovarea medierii în coli i comunit i ca metod specializat de rezolvare a conflictelor, în scopul diminu rii violen ei i a altor fenomene care ac ioneaz negativ asupra educa ie i colare.

Rezultate

Rezultatele proiectului i indicatorii de rezultat sunt:

- 52 de membri pentru cele 2 echipe i un memorandum de în elegere. Planificarea activit ilor - 1 plan de implementare. Sistem informatic suport - nr. de acces ri a sistemului informatic suport; nr. de acces ri a site-ului proiectului;
- 1 portofolii cu documente i modele de optimizare a practicilor în medierea conflictelor;
- 18 laptopuri, 28 PC calculatoare, 29 videoproiectoare, 10 imprimante, 10 telefoane mobile, 10 copiatoare, 1 multifunctionala, 1 tabla smart, 2 ecrane proiectie, mobilier modular pentru dotarea a opt centre de mediere, 1 ma in , 11 instalatii climatizare, 1 router wireless, 2 servere, licen e software;
- 1 chestionar elaborat, 1 raport de cercetare/document informativ;
- 1 set de metodologii i proceduri de dezvoltare a noii profesii-mediatorul educa ional; o fi cadru a postului/ o fi cadru de evaluare pentru mediatorul educa ional; o clas introdus în standardul ocupa ional, o completare a O.M.nr.1529/18 iulie 2007;
- un portal activ, un ghid de utilizare al acestuia, ghiduri de utilizare a platformei online: dou printate pentru mediatori educa ionali i formatorii din programul de formare/ reconversie/ perfec ionare, unul online pentru cadrele didactice cursante, 3 ghiduri utilizate ca resurs de înv are în proiect;
- 1 kit al mediatorului;
- 294 cadre didactice selectate;
- suport de curs online al curriculei/elementele on-line ale cursurilor; un program de formare acreditat;
- 294 contracte semnate cu aplicantul; 294 cadre didactice care au urmat programul de formare/ reconversie profesional ; 294 de certificate de absolvire; 294 de dosare depuse la Consiliul de Mediere, cadre didactice care au urmat/absolvit programul de formare/perfec ionare, 294 portofolii de evaluare, 294 atestate de formare continu .
- 8 Centre regionale de mediere educa ionala, nr.participan i
- conferin a, nr.cazuri practice solu ionate.
- suport de curs pentru formare/ini iere în activitatea de mediere; nr.cursuri pentru 1050 cadre didactice care vor beneficia de informa ie de specialitate privind medierea colar .
- 1 studiu de impact privind calitatea programelor de formare i a programului de servicii de mediere, num r acces ri site, num r total de rapoarte intermediare i finale.
- 120 participan i conferin e/mape de prezentare; 6 aparit ii mass-media: 2 emisiuni înregistrate, 4 articole în presa central i local ; 1000 pliante, 50 exemplare afi e/postere tip rite i postate în locuri publice.

Activit i finan ate

Principalele activit i ale proiectului:

- Activit i organizatorice la nivelul echipei de management de proiect
- Vizita de studiu dedicat schimbului de bune practici i oferirea de modele de succes
- Achizi ii echipamente, materiale i servicii
- Realizarea unui studiu pentru identificarea tipologiei conflictuale specifice mediului colar în vederea corel rii medierii cu nevoile identificate la nivelul înv mântului preuniversitar
- Elaborarea/implementarea unei clase (mediatorul educa ional) a standardului ocupa ional pentru mediatori prin:
- Crearea comunit ii online (portalului) destinat form rii continue i consilierii cadrelor didactice din grupul înt în domeniile de studiu propuse prin proiect
- Proiectarea/dezvoltarea instrumentelor i procedurilor de lucru pentru mediatorul educa ional
- Selectarea cadrelor didactice pentru formarea grupului de mediatori educa ionali
- Proiectarea unui program modular de formare continu în domeniul medierii educa ionale
- Derularea programului de formare continu /reconversie pentru mediatorii educa ionali, în dou etape:
- Derularea stagiului de practic pentru cursan i prin servicii de mediere la nivelul regiunilor

A.12. Proiectarea și furnizarea unui program de formare/ inițiere în activitatea de mediere educațională pentru cadre didactice

A.13. Monitorizarea, evaluarea internă a proiectului, raportarea și auditul

A.14. Promovarea și diseminarea informațiilor privind proiectul și rezultatele acestuia

Cod SMIS: 63189

Titlul proiectului: Program educațional integrat de facilitare a tranziției din ciclul de învățământ primar în ciclul de învățământ gimnazial în vederea prevenirii insuccesului școlar la elevi

Nr. de înregistrare contract:

Dat început: 01 NOI 2010

Dat finalizare: 31 IAN 2014

Valoarea total proiect: 7,442,972.70 LEI

Valoare eligibil proiect: LEI

Valoare eligibil beneficiar: LEI

Valoare sprijin beneficiar: LEI

Rambursare efectiv : 5,523,014.86 LEI

Entitate finanțatoare: Uniunea Europeană

Curs de schimb: LEI din data de

Măsura de ajutor de stat

Baza legală națională

Denumirea măsurii de ajutor:

Act juridic: NR. din

Baza legală comunitară

Baza legală :

Măsura CE: NR. din

Detalii proiect

Obiective

Obiectivul general al proiectului este de a avea elevi mai bine pregătiți pentru a face față provocărilor prezente și viitoare ale educației. Obiectivele specifice ale proiectului sunt:

Crearea/testarea/pilotarea unui nou program educațional integrat cu suport digital pentru o adaptare facilă la ciclul gimnazial pentru elevii care finalizează ciclul primar;

Creșterea gradului de implicare directă a elevilor din clasele a 4-a și a 5-a în proiectarea/ crearea/ testarea/ pilotarea programului educațional de tranziție și a resurselor și instrumentelor didactice digitale (prin implicarea directă a 100 de colari din grupul țintă în faza de testare program), în vederea facilitării adaptării la exigențele de instruire ale ciclului gimnazial;

Dezvoltarea și actualizarea competențelor profesionale specifice a 120 de cadrele didactice de la clasele a 4-a și a 5-a și a 60 de profesori psihopedagogi privind programe educaționale de tranziție din ciclul de învățământ primar în ciclul de învățământ gimnazial în vederea pilotării acestora în activitatea lor didactică ;

Diminuarea discrepanțelor de abordare curriculară în anii de trecere dintre ciclurile de școlaritate primară și gimnazial prin elaborarea/ actualizarea /testarea /implementarea de metodologii, instrumente și proceduri adecvate nevoilor de tranziție școlare ale elevilor cu sprijinul a 2500 de colari din grupul țintă al proiectului;

Creșterea gradului de conștientizare a tranziției eficiente de la ciclul primar către ciclul gimnazial și implicarea acestuia în rândul părinților și al opiniei publice a comunității prin extinderea resurselor de informare online pentru beneficiarii finali.

Rezultate

O echipă de experți în domeniul tranziției de la clasa a 4-a la clasa a 5-a constituită și operațională pe tot parcursul proiectului;

- 1 cercetare aplicativă de diagnostic „Problematika tranziției de la ciclul primar la ciclul gimnazial și efectele asupra elevilor”, realizată ;
- un program educațional integrat, „Mă pregătesc din cursul primar pentru gimnaziu”, pentru pregătirea tranziției școlare a elevilor către clasa a 5-a proiectat/dezvoltat/testat din perspectivă curriculară și de e-learning;
- 1 set de instrumente „mapa digitală personală a elevului”, pentru verificarea nivelului de pregătire pentru trecerea la ciclul gimnazial validat și funcțional;
- 1 set de resurse educaționale digitalizate pentru elevii din clasa a 4-a și a 5-a (abordări pentru activități instructiv - educative, de învățare, de joc, recreative sub forma unor filme educaționale, jocuri interactive, simulări, animații) proiectat/testat/pilotat;
- 2 ghiduri de utilizare (printat/ digital) a instrumentelor didactice digitale, pentru cadre didactice și pentru elevi, distribuite la nivel național;
- un curs de formare continuă pentru cadre didactice din învățământul primar și gimnazial și consilieri școlari în vederea aplicării programului educațional integrat, „Mă pregătesc din cursul primar pentru gimnaziu” proiectat/realizat și acreditat CNFP;
- 120 de cadre didactice formate/certificate/abilitate să implementeze programul educațional „Mă pregătesc din cursul primar pentru gimnaziu”;
- 60 de consilieri psihopedagogi formați/certificali/abilitați să implementeze programul educațional „Mă pregătesc din cursul primar pentru gimnaziu”;
- 2500 de colari din clasele a 4-a și a 5-a participanți activi la pilotarea noului program educațional integrat și al resurselor de învățare destinate prevenirii printr-o serie timpurie a colii;
- 100 de colari din clasele a 4-a și a 5-a consultați/participanți la testarea noilor instrumente didactice digitale dezvoltate în proiect;
- 2 activități comune elevi de clasa a 4-a și a 5-a finalizate în cadrul colilor selectate pentru pilotare, pentru creșterea cu 5% a conștientizării exigențelor școlare ale clasei a 5-a de către elevii din grupul țintă prin participare la activități și suport de diminuare a riscului

de p r sire timpurie a colii;

- 100 de p rin i ai elevilor consilia i online sau fa în fa privind riscurile de p r sire timpurie a colii la elevi i modalit i de solu ionare prin implicarea activ a familiei;
- o comunitate online proiectat /creat /testat cu spa ii adecvate pentru comunit i de înv are i informare în domeniul educa iei colarilor, al parteneriatului interinstitu ional destinate p rin ilor i altor categorii de actori interesa i;
- 2 ghiduri de bune practici în realizarea i utilizarea abord rilor curriculare i resurselor digitale de înva are prin joc pentru colari realizate/multiplicate, distribuite în coli generale pe plan na ional;
- 10 categorii de auxiliare curriculare digitalizate/ realizate/multiplicate, adic 5000 auxiliare curriculare distribuite în coli generale pe plan na ional;
- 60 sesiuni de informare a p rin ilor despre utilitatea unor instrumente didactice digitale i importan a preg tirii colarului de clasa a 4-a pentru tranzi ia în ciclul gimnazial, adic cel pu in 1200 p rin i informa i privind importan a preg tirii colarului de clasa a 4-a pentru tranzi ia în ciclul gimnazial;
- 10 întâlniri de informare i promovare (în anul 3) în vederea extinderii programului educa ional „M preg tesc din cursul primar pentru gimnaziu” la nivel na ional (cu participarea reprezentan ilor ISJ, CCD, unit i colare etc), adic maxim 200 participan i/ eveniment etc.

Activit i finan ate

A.1. Activit i de management de proiect

A.2. Realizarea unei cercetari aplicative de diagnoz „Problematica tranzi iei de la ciclul primar la ciclul gimnazial i efectele asupra diminu rii riscului de p r sire timpurie a colii la elevi”

A.3. Proiectarea pedagogic a programului educa ional integrat de preg tire a tranzi iei c tre ciclul gimnazial pentru colarii din clasa a 4-a, „M preg tesc din cursul primar pentru gimnaziu”

A.4. Designul, validarea tehnic (IT) i profesional a sistemului informatic conceput sub forma unei platforme educa ionale colaborative de tip digital pentru elevi, profesori-tutori i p rin i, în etapa de tranzi ie de la ciclul primar la ciclul gimnazial

A.5. Organizarea pilot rii componentelor programului educa ional integrat de preg tire a tranzi iei c tre ciclul gimnazial pentru colarii din clasa a 4-a i a 5-a

A.6. Pilotarea componentelor programului educa ional integrat de preg tire a tranzi iei c tre ciclul gimnazial pentru colarii din clasa a 4-a i a 5-a

A.7. Diseminarea rezultatelor ob inute prin implementarea proiectului

Asisten solicitat

Titlul proiectului: Rechizite pentru prescolari si elevi - sanse egale la educa ie

Informa ii înregistrare solicitare: Cod proiect 117175 / 30 AUG 2017

Valoarea total proiect: 17,314,571.40 LEI

Valoare eligibil proiect: LEI

Entitate finan atoare: Uniunea Europeana

Curs de schimb: LEI din data de

Obiective

Obiectivul general al proiectului/Scopul proiectului

Prevenirea abandonului scolar si a parasirii timpurii a scolii, facilitând accesul egal si participarea la înva amântul obligatoriu a prescolarilor si elevilor proveni i din familiile cele mai defavorizate, prin acordarea de rechizite scolare si ghiozdane.

Obiectivele specifice ale proiectului

1. O.S. 1: Stabilirea beneficiarilor rechizitelor scolare si a ghiozdanelor la nivel de unitate de învâ amânt/jude?/ara, conform legisla?iei în vigoare, pentru anul scolar 2017-2018.

2. O.S. 2: Acordarea de rechizite scolare si ghiozdane pentru anul scolar 2017-2018, beneficiarilor - prescolari si elevi proveni i din categoriile cele mai defavorizate.

Rezultate

1. RA 1:

O echipa de proiect constituita.

O metodologie/procedura de implementare a proiectului realizata;

O metodologie de monitorizare realizata;

Un raport de monitorizare/jude? realizat;

O procedura de informare si comunicare realizata.

Minim 1 cerere de rambursare realizata.

Minim 1 cerere de rambursare depusa la AMPOAD.

2. RA 2:

-numar estimat de prescolari

-numar estimat de elevi (clasele II-VIII)

-lista materialelor scolare stabilita

-costul materialelor scolare fundamentat

- Planul anual al achizi?iilor publice la nivelul proiectului realizat

- documenta?ia de atribuire întocmita si aprobata

- anuntul de participare si documenta?ia de atribuire publicate in SEAP

- raportul procedurii elaborat si aprobat

- contractul/contractele semnate

- Anun?ul de atribuire publicat în SEAP

3. RA 3:

51 539 de pachete cu materiale scolare (prescolari)

308 611 ghiozdane (elevi clasele II-VIII)

360 150 de pachete cu materiale scolare si ghiozdane transportate

360 150 de pachete cu materiale scolare si ghiozdane depozitate la nivelul inspectoratelor scolare jude?ene/ISMB si distribuite catre beneficiarii finali.

4. RA 4:

Minim 1000 de afise con?inând informa?ii despre opera?iune, expuse la nivelul MEN, scolilor si a inspectoratelor scolare

Activit i finan ate

Împrumuturi

Titlul proiectului:	INTESPO - Înregistrarea Tinerilor în Eviden?ele Serviciului Public de Ocupare		
Informa ii înregistrare solicitare:	Cod proiect 113589 / 04 NOI 2017		
Valoarea total proiect:	213,636,395.25	LEI	
Valoare eligibil proiect:		LEI	
Entitate finan atoare:	Uniunea Europeana		
Curs de schimb:	LEI din data de		

Obiective

Obiectiv Specific 1 - Cresterea gradului de informare si constientizare în rândul tinerilor din categoria NEETs cu privire la avantajele înregistrarii la SPO si la op?iunile pe care le au în vederea integrarii pe pia?a muncii, în educa?ie, formare sau antreprenoriat prin realizarea unei campanii de informare si constientizare la nivel national .

Acest obiectiv va fi realizat prin prisma activitatii A2 si va contribui la realizarea indicatorului tineri NEETs identifica?i. Se va realiza o campanie de informare si constientizare la nivel national în scopul mobilizarii tinerilor de a se înregistra la SPO pentru a beneficia de masurile de sprijin disponibile si op?iunile pe care acestia le au, fie prin programele na?ionale, fie prin proiecte finan?ate din fonduri europene. Campania va prezenta avantajele pe care un tânar le poate avea de pe urma participarii în programele SPO, oportunita?ile existente (de educa?ie, formare, angajare, antreprenoriat), precum si pasii pe care acesta sa îi parcurga pentru a beneficia de servicii. Conceptul si con?inutul campaniei va fi stabilit având în vedere specificul grupului ?inta urmarindu-se sa fie identificate cele mai potrivite canale de comunicare si cele mai relevante mesaje, raportate la constrângerile acestora. Campania se va derula secven?ial, astfel încât sa se ob?ina o mobilizare optima la anumite intervale de timp a grupului ?inta, în scopul final de a mobiliza si implica cât mai mul?i tineri în activitatea înregistrare în baza de date a SPO si, implicit de a creste sansele si numarul celor care pot beneficia de pachetele de servicii personalizate în cadrul AP 1, 2, 4 si 6.

Obiectiv Specific 2 –Constituirea unei re?elei de sprijin la nivel local si implementarea unui mecanism de lucru cu tinerii, în scopul identificarii a 200.000 de persoane apar?inând categoriei NEETs ca baza pentru identificarea si monitorizarea acestora. Acest obiectiv va fi realizat prin prisma activitatilor A3 si A4 si va contribui la realizarea indicatorului Tineri NEETs identifica?i.

Prezentul proiect își propune sa “revitalizeze” re?eaua de sprijin pe care SPO o are deja împreuna autorita?ile publice locale (concretizata în parteneriate/acorduri/protocoale de colaborare încheiate) sau sa constituie noi modelele/protocoale de colaborare, inclusiv prin activarea voluntariatului la nivelul comunita?ii respective, în procesul de identificare, mobilizare si înregistrare a tinerilor NEETs. Pentru ob?inerea unor rezultate durabile si, în acelasi timp, eficiente, va exista o colaborare strânsa între SPO si diferi?ii stakeholderi prezen?i la nivel local: autorita?i locale, servicii de asisten?a sociala (asisten?i si lucratori sociali), scoala (consilierii scolari, cadre didactice, mediatori scolari), servicii medicale (medici, asisten?i, mediatori sanitari), mediatori comunitari, poli?ie, biserica, ONG-uri implicate în activita?i destinate tinerilor si/sau asisten?ei sociale comunitare, etc. Este nevoie si de o puternica implicare a partenerilor sociali (patronate, sindicate) astfel încât oferta de pachete de masuri active personalizate sa se concretizeze în ocuparea unui loc de munca. Punând la dispozi?ia tinerilor mai multe op?iuni, SPO creste atractivitatea înregistrarii si percep?ia asupra serviciilor oferite.

Obiectiv specific 3 - Identificarea a cel pu?in 200.000 tineri NEETs în vederea înregistrarii si profilarii a 160.000 dintre acestia. Acest obiectiv va fi realizat prin prisma activitatilor A1. si A5.

Identificarea tinerilor NEETs inactivi este necesara întrucât marea majoritatea acestora nu au acces la informa?ii si nici nu stiu sa le caute, prin urmare nu vin din proprie ini?iativa catre SPO, în vederea înregistrarii. Experien?a proiectelor deja derulate cu tinerii NEETs arata ca apropierea de tânarul NEET este fundamentala pentru atragerea lui în orice programe viitoare si ca identificarea trebuie realizata proactiv. Inten?ia de a merge mai aproape de tânar va facilita identificarea si implicit înregistrarea unui numar cât mai mare de tineri NEETs, întrucât anuleaza si blocajul generat de mijloacele financiare reduse sau inexistente pentru mul?i tineri, necesare pentru a ajunge la SPO. Efectul procesului de apropiere a SPO de tânarul NEET se materializeaza, totodata, în cresterea sanselor acestora de a fi ajuta?i si de a beneficia de pachetul de servicii personalizate si implicit în cresterea numarului de tineri NEET înregistra?i în baza de date a SPO.

Rezultate

1. Rezultate A1.1: minim 8 rapoarte extrase în urma interogarii bazei de date Chance4NEETÎmbunata?iri/beneficii: sunt obtinute date actualizate permanent cu privire la popula?ia de tineri NEET la na?ional si judetean pentru a fi puse la dispozi?ia partenerilor din proiect, la nivel na?ional (MMSJ, MEN, ANPIS) si local (structurile deconcentrate ale partenerilor), scopul final fiind identificarea a minimum 200.000 tineri NEET.

2. Rezultate A1.2: mimim 8 etape de colectare date specifice furnizate de stakeholderii locali Îmbunata?iri/beneficii: sunt validate datele obtinute prin A1.1 prin corelarea lor cu informatiile furnizate de stakeholderii locali, scopul final fiind identificarea a minimum 200.000 tineri NEET.

3. Rezultate A1.3: baza de date Chance4NEET actualizata în conformitate cu rezultatele ob?inute prin corelarea celor doua categorii de date.

Îmbunata?iri/beneficii: se va putea stabili, pe baza datelor corelate, planificarea optima a interven?iilor ELI si alocarea corespunzatoare de resurse necesare pentru identificarea a minimum 200.000 tineri NEET (aceste rezultate constituie baza de plecare pentru desfasurarea A4.1).

4. Rezultate A1.4: Harta poten?ilor tineri NEETs, actualizata

Îmbunata?iri/beneficii: informarea publicului larg, harta tinerilor NEETs va fi disponibila pe site-ul proiectului si va cuprinde informa?ii cu privire la: tinerii NEETs poten?iali, tinerii NEETs înregistra?i, tinerii NEETs implica?i în programe (din fonduri UE sau na?ionale).

5. Rezultate A2.1: documenta?ie elaborata pentru achizitia instrumentelor si materialelor utilizate în cadrul campaniei

Îmbunata?iri/beneficii: achizi?ionarea, la pre?ul cel mai avantajos, a celor mai bune instrumente si materiale de informare si constientizare în rândul tinerilor NEET astfel încât minimum de 200.000 NEETs sa participe la întâlnirile face to face cu ELI

6. Rezultate A2.2: campanie de informare si constientizare derulata conform planului de comunicare

Îmbunătățiri/beneficii: în scopul recrutării grupului țintă, se va realiza informarea și conștientizarea tinerilor NEET, părinților/rudele/cunoscuților acestora cu privire la măsurile de protecție activă de care pot beneficia tinerii NEET care se înregistrează în evidențele SPO.

De asemenea, se va realiza, la nivelul publicului larg, informarea și publicitatea cu caracter general aferentă proiectului cu respectarea regulilor de identitate vizuala.

7. Rezultate A 2.3: 1 pagina Facebook activă (actualizată săptămânal), 1 website al Garanției pentru tineret activ (actualizat lunar), 1 serviciu de tip Call center activ permanent, 1 site proiect gestionat de ANOFM

Îmbunătățiri/beneficii: se va realiza interacțiunea directă cu tinerii NEET în scopul atragerii și înregistrării lor în evidențele SPO.

8. Rezultate A3.1: minim 42 protocoale de colaborare încheiate la nivel județean/municipiul București

Îmbunătățiri/beneficii: se vor realiza conexiuni formalizate între SPO - serviciile sociale- inspectoratele județene cu autoritățile locale/stakeholders/actori locali relevanți în vederea îmbunătățirii/succesului activității de contactare a tinerilor și atragerea lor pentru întâlnirea față în față cu ELI

9. Rezultate A3.2: minim 2 metodologii / proceduri de lucru

Îmbunătățiri/beneficii: se va asigura o abordare unitară/mod de lucru unitar în ceea ce privește atragerea, contactare și înregistrarea tinerilor în evidențele SPO

10. Rezultate A3.3: 42 puncte de sprijin înființate prin act administrativ (41 județene + 1 în Mun. București)

Îmbunătățiri/beneficii: implicarea, alături de nucleul format din expertul SPO, asistentul social și consilierul școlar, a acelor actori relevanți care pot contribui la succesul intervențiilor centrate pe nevoile diferitelor categorii de tineri NEET.

11. Rezultate A3.4: 42 de echipe locale de intervenție constituite și instruite (41 județene + 1 în Mun. București)

Îmbunătățiri/beneficii: se constituie nucleul de bază pentru intervenția/acțiunile derulate pe plan local, în colaborare cu rețelele și punctele de sprijin

12. Rezultate A3.5: materiale elaborate pentru instruire, 1 sesiune de instruire de 3 zile/regiune organizată în 7 regiuni (Regiunea București Ilfov va fi cooptată la Regiunea Sud Muntenia)

Îmbunătățiri/beneficii: se asigură premisele realizării unui mod de lucru unitar și a unor intervenții de calitate în abordare și atragerea tinerilor NEET spre SPO

13. Rezultate A3.6: minim 42 sesiuni de informare de câte 1 zi a stakeholderilor din cadrul rețelei de sprijin (inclusiv voluntari)

Îmbunătățiri/beneficii: se vor stabili direcțiile generale de acțiune și modalitățile de implicare a stakeholderilor/voluntarilor în activitățile proiectului

14. Rezultate A4.1: plan și calendar de intervenție actualizat anual

Îmbunătățiri/beneficii: se creează premisele deplasărilor ELI în condiții de eficiență și eficacitate

15. Rezultate A4.2: minim 42 de echipe locale de intervenție dotate cu laptopuri, scanere, imprimante, materiale consumabile (achiziționate prin activitatea 7)

Îmbunătățiri/beneficii: se asigură condiții optime de intervenție efectivă a ELI pe plan local astfel încât să se asigure înregistrarea celor 160.000 tineri.

16. A5.1: 200.000 tineri NEETs inactivi cu vârsta între 16-24 neînregistrați la SPO contactați, 160.000 tineri profilați din cei 200.000 NEETs inactivi cu vârsta între 16-24 contactați

Îmbunătățiri/beneficii: se realizează contactul direct (întâlnirea față în față) cu un număr minim de 200.000 tineri în scopul obținerii acordului lor de a fi ajutați pentru a ieși din starea de NEET.

De asemenea, activitatea de profilare pentru cel puțin 160.000 tineri reprezintă principalul input al procesului de furnizare a pachetului integrat de măsuri active personalizate

17. A5.2: minim 160.000 tineri înregistrați în baza de date SPO

Îmbunătățiri/beneficii: se îndeplinește condiția de bază pentru cei 160.000 tineri de a beneficia de măsurile active oferite conform prevederilor legale în vigoare sau de a participa în proiectele competitive ale POCU, și anume aceea de a fi înregistrați în evidențele SPO

18. A5.3: minim 160.000 tineri înregistrați în baza de date SPO informați și consiliați

Îmbunătățiri/beneficii: tinerii sunt informați despre oportunitățile de activare pe piața muncii, despre avantajele acceptării pachetelor de măsuri active personalizate, inclusiv posibilitățile de a fi curșii într-un proiect competitiv al POCU

19. A5.4: minim 160.000 tineri înregistrați în baza de date SPO monitorizați până la 12 luni după înregistrarea în baza de date SPO.

Îmbunătățiri/beneficii: urmărirea evoluției și sprijinirea tânărului NEET după înregistrarea la SPO

20. Rezultate A6.1: Comitet de coordonare a progresului constituit la nivel național (ANOFM/ MMSJ/ MEN/ANPIS)

Îmbunătățiri/beneficii: coordonare și implementare concertată a proiectului

8 Birouri de coordonare regională (ANOFM /MMSJ/MEN, gestionate de către structurile ANOFM)

Îmbunătățiri/beneficii: coordonare și sprijinirea ELI de la nivelul fiecărei regiuni

21. Rezultate A 6.2: 16 rapoarte de progres al proiectului, elaborate la nivel național

Îmbunătățiri/beneficii: evidențierea, analizarea și prezentarea stadiului de îndeplinire a activităților și rezultatelor asumate în proiect precum și adoptarea măsurilor de remediere/încadrare/realizare a activităților pentru care nu a fost respectat graficul de implementare.

22. Rezultate A7.1:

servicii, materiale, consumabile și produse similare, etc. în conformitate cu unitatea de măsură/preț unitar/preț total prezentate în planul de achiziții

Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului

23. Rezultate A7.2:

servicii în conformitate cu unitatea de măsură/preț unitar/preț total prezentate în planul de achiziții

Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului

24. Rezultate A7.3:

servicii, materiale, consumabile și produse similare, etc. în conformitate cu unitatea de măsură/preț unitar/preț total prezentate în planul de achiziții

Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului

25. Rezultate 7.4:

materiale, consumabile și produse similare, etc. în conformitate cu unitatea de măsură/preț unitar/preț total prezentate în planul de achiziții

Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului

26. Rezultate A7.5:

servicii în conformitate cu unitatea de măsură/preț unitar/preț total prezentate în planul de achiziții

Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului

27. Rezultate A7.6:

servicii, materiale, consumabile și produse similare, etc. în conformitate cu unitatea de măsură/preț unitar/preț total prezentate în planul de achiziții

Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului

Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului

28. Rezultate A8.1:

• materiale de prezentare (pliante, banners, afișe, agende, pixuri)

Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților de informare și publicitate a proiectului

- o broșura în format electronic cu prezentarea proiectului și a rezultatelor acestuia
- Îmbunătățiri/beneficii: transmiterea în timp real a informațiilor de interes cu privire la proiect
- 1 raport de activitate care va fi publicat pe site-ul proiectului
- Îmbunătățiri/beneficii: aducerea la cunoștința publicului larg a rezultatelor proiectului, ilustrarea acțiunilor punctuale ale ELI, etc.

Activități financiare

Împrumuturi

Titlul proiectului:	Creating and testing a system/mechanism of early detection/warning and intervention for identifying the children at repeat-related risk or school drop out-related risk	
Informații înregistrare solicitare:	/	
Valoarea totală proiect:	1,000,000.00	EURO
Valoare eligibilă proiect:		EURO
Entitate finanțatoare:	Uniunea Europeană	
Curs de schimb:	LEI din data de	

Obiective

The project aims at:

- creation and testing a system/mechanism of early detection/warning and intervention for identifying the children at risk of school leaving or children/youngsters who dropped out of the compulsory education and who can benefit from the Second Chance Program, based on objective data and on categories of causes that determine the school drop out;
- correlating various data in order to have, in a real time, a radiography of school drop out and a picture of not enrolled children, together with potential beneficiaries of the Second Chance Program;
- identifying the ways of processing/approaching the information, of correlating and transposing them into substantive intervention-related measures, at different levels of access to information (national/county/ Bucharest Municipality/school unit/municipality etc.)

Rezultate

Indicate the expected results/ use of the results of the support measures

- System/mechanism on early detection/warning and intervention for identifying the children at repeat-related risk or at school drop out-related risk, developed, fully integrated within the IISRE and navigated within the national pre-university education system,
- Detection instrument and estimation algorithm of the rate concerning the school drop out-related risk at school, class and pupil level
- Monitoring and early interfering instrument on reduction of the school drop out-related risk and repeat-related risk
- Evaluation methodology of the impact related to the prevention programs on school drop-out risk
- Members of the education staff trained with regard to using the system/mechanism on early detection/warning and intervention
- Guide/procedures on approaching the data/information and operationalizing them

Activități financiare

Main activities:

- Developing the methodological instruments specific to the implementation of the mechanism on early warning and prevention of early school leaving (ESL);
 - Designing the national mechanism on early warning and prevention for ESL;
 - Elaborating the methodology regarding the mechanism on early warning and prevention for ESL
 - Implementing the designed instruments on the platform;
- Elaborating and running supportive actions on operationalizing the mechanism on early detecting/warning and prevention for ESL
 - Elaborating and running the training program for the use of the mechanism on early detection/warning and prevention for early school leaving;
 - Navigating and evaluating the efficiency of the National Mechanism on early detecting/warning and prevention for ESL;
 - Accomplishing guides/procedures on data/information approaching and operationalizing them.

Împrumuturi

Titlul proiectului:	Establishing a Vocational Education System in Romania based on the Principle of Dual Education	
Informații înregistrare solicitare:	/	
Valoarea totală proiect:	728,560.00	EURO
Valoare eligibilă proiect:		EURO
Entitate finanțatoare:	Uniunea Europeană	
Curs de schimb:	LEI din data de	

Obiective

Overall goals of

- Setting up a working and sustainable system of dual vocational education in Romania for 4 trades, with spill over effects onto the dual education system
- Equipping principals, teachers and in-company trainers with the necessary knowledge and tools to education pupils in vocational education projects
- Enhancing the image of dual education in the general public

Rezultate

End of Phase 1:

- 1) Finalization of the curriculum and job profile for the first of the trades selected
- 2) Finalization of supporting materials and tools for company based training for the trade
- 3) Establishment of a working group comprised of representatives of the Romanian Ministry and other governmental institutions involved in VET with industry and private sector representatives
- 4) Increased media attention on dual education due to first wave of image campaign.

End of Phase 2:

- 1) Finalization of the curriculum and job profile for the second and third of the trades selected
- 2) Finalization of supporting materials and tools for company based training for the two trades
- 3) Continuous interaction between the governmental and private sectors on dual education through the working group set up in Phase 1
- 4) Enhances information network and knowledge sharing between Austrian and Romanian Ministries and institutions involved in VET, based on study visit to Austria
- 5) Enhanced information network and knowledge sharing on dual education between Austrian and Romanian principals and teachers, based on study visit to Austria
- 6) Enhanced capability of principals and teachers to adapt to new school type and style to instruct students, based on train the trainer seminars
- 7) Enhanced capability of in-company trainers to instruct students, based on train the trainer seminars
- 8) Increased media attention on dual education due to second wave of image campaign
- 9) Increase of Romanian students in choosing and inscribing in dual education projects.

End of Phase 3:

- 1) Finalization of the curriculum and job profile for the fourth of the trades selected
- 2) Finalization of supporting materials and tools for company based training for the trade
- 3) Continuous interaction between the governmental and private sectors on dual education through the working group set up in Phase 1
- 4) Enhanced information network and knowledge sharing on dual education between Austrian and Romanian principals and teachers, based on study visit to Austria
- 5) Enhanced capability of principals and teachers to adapt to new school type and style to instruct students, based on train the trainer seminars
- 6) Enhanced capability of in-company trainers to instruct students, based on train the trainer seminars
- 7) Increased media attention on dual education due to second wave of image campaign
- 8) Increase of Romanian students in choosing and inscribing in dual education projects

Activități financiare

Împrumuturi

STRUCTURA GRUPULUI

Conform HG 518/2017, structura Ministerului Educației Naționale este următoarea:

- A. DIRECȚIA GENERALĂ ÎNVĂȚĂMÂNT UNIVERSITAR
 - A1. DIRECȚIA GUVERNANȚĂ ÎN INSTITUȚIILE DE ÎNVĂȚĂMÂNT SUPERIOR
 - A2. DIRECȚIA MANAGEMENTUL PROGRAMELOR UNIVERSITARE
 - A3. CENTRUL NAȚIONAL DE RECUNOAȘTERE ȘI ECHIVALARE A DIPLOMELOR*)
- B. DIRECȚIA GENERALĂ EDUCAȚIE TIMPURIE, ÎNVĂȚĂMÂNT PRIMAR ȘI GIMNAZIAL
 - B1. DIRECȚIA EDUCAȚIE TIMPURIE
 - B2. DIRECȚIA ÎNVĂȚĂMÂNT PRIMAR ȘI GIMNAZIAL
- C. DIRECȚIA GENERALĂ ÎNVĂȚĂMÂNT SECUNDAR SUPERIOR ȘI EDUCAȚIE PERMANENT
 - C1. DIRECȚIA ÎNVĂȚĂMÂNT LICEAL ȘI PROFESIONAL
 - C2. DIRECȚIA ÎNVĂȚĂMÂNT ÎN AFARA ȘCOLII
- D. DIRECȚIA GENERALĂ MINORITĂȚI ȘI RELAȚII CU PARLAMENTUL
 - D1. DIRECȚIA MINORITĂȚI
 - D2. DIRECȚIA RELAȚII CU PARLAMENTUL ȘI PARTENERII SOCIALI
- E. DIRECȚIA GENERALĂ ECONOMICĂ
 - E1. DIRECȚIA FINANCIARĂ ȘI CONTABILITATE
- F. DIRECȚIA GENERALĂ RELAȚII INTERNAȚIONALE ȘI AFACERI EUROPENE
 - F1. DIRECȚIA AFACERI EUROPENE
- G. DIRECȚIA GENERALĂ JURIDICĂ
 - G1. DIRECȚIA CONȚENCIOSĂ
 - G2. DIRECȚIA AVIZARE ACTE NORMATIVE ȘI PERSONAL
- H. DIRECȚIA GENERALĂ INFRASTRUCTURĂ
 - H1. DIRECȚIA ADMINISTRATIVĂ ȘI ACHIZIȚII
 - H2. DIRECȚIA PATRIMONIUL ȘI INVESTIȚII
- H3. DIRECȚIA TEHNOLOGIA INFORMAȚIILOR ȘI COMUNICAȚIILOR
- I. UNITATEA DE MANAGEMENT AL PROIECTELOR CU FINANȚARE EXTERNĂ (**)

Membru 3

DATE DE IDENTIFICARE

Denumire Organizație: MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general
Tipul Organizației: autoritate a administrației publice centrale finanțat integral de la bugetul de stat sau BAS
Este întreprinderea IMM: NU
Cod de înregistrare fiscal /CIF: 4266669
Număr de înregistrare la Registrul autorităților publice: 10719
Cod CAEN principal: 8411 - Servicii de administrate publică generală
Data înființării: 09/07/1993
Înregistrat în scopuri de TVA: NU
Entitate de drept public: DA
Adresa poștală: Municipiul București, România, Str. Dem. I. Dobrescu nr. 2-4, județul București, cod poștal 010026, România
Telefon/Fax: 0213158556 / 0213118708
Adresa e-mail: secretargeneral@mmuncii.ro
Pagina Web: www.mmuncii.gov.ro

REPREZENTANTUL LEGAL AL ENTITĂȚII

Funcție: secretar general
Nume: Dragoș-Ionu Bănescu
Telefon/Fax: 0740224252 / 0213157229
Adresă de e-mail: dragos.banescu@mmuncii.gov.ro

DATE FINANCIARE

CONTURI BANCARE

Table with 6 columns: Cod IBAN, Cont, Banca, Sucursala, Adresa, Swift. Row 1: RO50TREZ23A680100580201X, 23A680100580201426669, A.T.C.P. Municipiul Bucuresti, Municipiul Bucuresti, Splaiul Unirii, nr.6-8, Localitate Municipiul București, Cod postal: ,București, România

EXERCITII FINANCIARE - LEI

Table with 10 columns: Perioada, Număr mediu de salariați, Cifra de afaceri, Active totale, Venituri totale, Capital social subscris, Capital social propriu, Profit NET, Profit în exploatare, Venituri cercetare, Cheltuieli cercetare. Rows for periods 01/01/2013-31/12/2013, 01/01/2014-31/12/2014, 01/01/2015-31/12/2015.

FINANȚARI

Asistență acordată anterior

Cod SMIS: 22591

Titlul proiectului: Viata după grație

Nr. de înregistrare contract: E624 / 11 FEB 2011

Data începerii: 11 FEB 2011

Data finalizării: 11 FEB 2014

Valoarea totală proiect: 17,515,809.00 LEI

Valoare eligibil proiect:	17,515,809.00	LEI
Valoare eligibil beneficiar:	3,759,600.00	LEI
Valoare sprijin beneficiar:	1,456,281.84	LEI
Rambursare efectiv :	10,781,717.49	LEI
Entitate finan toare:	Uniunea Europeana	
Curs de schimb:	LEI din data de	

M sursa de ajutor de stat

Baza legal na ional

Denumirea m surii de ajutor:

Act juridic: NR. din

Baza legal comunitar

Baz legal :

M sursa CE: NR. din

Detalii proiect

Obiective

Obiectivul general al proiectului este de a facilita accesul la o forma de calificare si reintegrarea sociala a persoanelor private de libertate. Promovarea incluziunii sociale pentru persoanele vulnerabile prin facilitarea accesului la servicii de formare si servicii de ocupare este un obiectiv legat direct de AP 6 "Promovarea incluziunii sociale " DMI 6.2, si anume " Imbunatatirea accesului si a participarii grupurilor vulnerabile pe piata muncii". Ocuparea unui loc de munca a celor care parasesc puscariile si centrele de reeducare este una din principalele cai de incluziune sociala, iar reintegrarea si participarea in societate ofera acestui grup, vulnerabil, mijloace financiare, sansa de a-si reface viata, un nou statut de respect din partea familiei si comunitatii. Totodata angajarea pe piata muncii a persoanelor care fac parte din acest grup vulnerabil, in care o buna parte sunt tineri, este una din prioritatile UE si care prin Strategia de la Lisabona promoveaza un sistem de sprijin "activ". Obiectivul specific se refera la dezvoltarea de retele integrate de incluziune sociala pentru aceste persoane, suport prin programe specifice de insertie profesionala, precum si programe de sensibilizare a angajatorilor in vederea preluarii si angajarii celor liberati din puscarii si centrele de. Prin obiectivul specific proiectul se ocupa de toate etapele procesului de (re)integrare profesionala cu scopul de a oferi posibilitatea obtinerii de locuri de munca celor ce parasesc Centrele de Reeducare si puscariile: - programe de evaluare profesionala prin care se evalueaza competentele, abilitatile, interesele pers. si se face o analiza a cerintelor pietei pentru locurile de munca; Acest demers este important pentru a pune practic in concordanta programe de consiliere si formare specifice cu nevoile concrete ale pietei muncii; - programe de formare vocationala pentru detinutii din centre si puscarii prin care acestia pot sa-si dobandeasca abilitatile, competentele pentru una din profesiile identificate si dorite de acestia; - programe de formare pentru specialistii care lucreaza in sistemul serviciilor de incluziune sociala. Prin pozitia lor acestia sprijina si creaza interfata dintre programele de formare si programele de informare si negociere pentru potentialii angajatori. Un lucru evidentiat din experienta programelor anterioare a fost acela ca, in domeniul ocuparii fortei de munca, al grupurilor vulnerabile, un rol determinant il au activitatile complementare de accompianiere. Proiectul raspunde unor nevoi concrete de pregatire a fortei de munca, de identificare a nevoilor pietei, de (in)formare si negociere cu potentialii angajatori si de supraveghere si supervizare a beneficiarilor in cadrul unui proces activ de incluziune sociala. -locuri de munca asigurate ca urmare a programelor de pregatire si supraveghere prin personal specializat in vederea angajarii pe piata muncii.

Rezultate

C1 - Studiul national -Metodologie de studiu elaborate; -Studiu implementat la nivel national -Raport al studiului elaborat; -Planul de formare elaborat la nivelul fiecarei regiuni pe baza analizei nevoilor si cerintelor pietei muncii C 2 - Campanii de sensibilizare 2.1) 32 seminare de formare (cate 4 sesiuni in fiecare regiune esalonate in anul I si II); 2.2) 6 Universitati de profil implicate in campanie alaturi de studentii acestora implicati in activitatea de practica obligatorie (60 ore anual); -1200 studenti informati in cadrul intalnirilor directe cu membrii echipei de proiect despre activitatea proiectului si oportunitatile de angajare in cadrul sistemului penitenciar; -4500 pliante si brosure distribuite in universitatile de profil din tara; -60 cadre didactice din universitatile de profil constientizate si implicate in programul de informare; C3 - Programe de formare 3.1) 1500 persoane formate (750 persoane private de libertate care au urmat cursuri de calificare de 360 ore si 750 persoane private de libertate care au urmat cursuri de calificare de 720 ore); - 4 Studii de caz exemple de bune practici prezentate de catre fosti detinuti din Ro si Es; - ateliere modernizate si dotate corespunzator pentru derularea activitatilor de formare practica; 3.2) 360 profesionisti din penitenciare si din sistemul de probatiune participanti la cursurile de formare; - pachete de formare elaborate si predate 3.3) 200 profesionisti de la nivelul DGASPC/SPAS/ directii de asistenta sociala participanti la cursurile de formare specifice pe tema medierii muncii si si consiere pentru angajare; - pachete de formare elaborate si predate 3.4) 36 echipe mixte formate din 4 profesionisti de la penitenciar si 4 de la nivelul DGASPC constituite in jurul fiecarei institutii din sistemul penitenciar (mai putin spitalele) - 3 module de cate 5 zile fiecare implementate gradul la nivelul fiecarei din cele 36 locatii; - Ghid de cooperare inter -institutionala pentru planificarea serviciilor de reinsertie profesionala elaborat; - pachete de formare elaborate si predate - 80 persoane din cadrul acestor grupe vor participa la schimburi de experienta organizate de catre partenerii transnationali C 4 - Program de informare si consiliere privind pregatirea detinutilor in vederea liberarii - 1500 persoane lipsite de libertate vor beneficia de programul de informare si consiliere - 20.000 pliante "tip servetel Mc Donald" distribuite in toate penitenciarele - 4 programe culturale organizate in 4 penitenciare din tara; C5 -Forumuri regionale - 8 forumuri cu cca. 60 persoane in fiecare regiune organizat - 8 rapoarte de lucru elaborate si la final 1 Ghid de bune practici si schimburi de experienta elaborat; - 1000 Ghiduri de bune practici si schimburi de experienta elaborat si distribuit - Ghidul postat pe site-ul proiectului; C 6 - Initierea de Parteneriate regionale pentru ocupare si reintegrare sociala a fostilor detinuti - 2 intalniri pentru facilitare regionala in cele 8 regiuni (cu 15 persoane participante la fiecare intalnire); - 2 intalniri de lucru ale Parteneriatelor regionale pentru sustenabilitatea activitatilor de formare si ocupare; - 8 planuri regionale strategice elaborate pentru urmatoorii 2 ani de la terminarea activitatilor proiectului; C 7 - Informare si diseminarea privind derularea si rezultatele proiectului - Intalnire de lucru cu 60 persoane pentru lansarea proiectului; - Materiale publicitare tiparite si distribuite despre proiect : 2 bannere, 2500 pliante. - Conferinta finala pentru 200 participanti cu participare internationala.

Activit i finan ate

C1. Studiu la nivel national privind nevoile specifice de formare vocationala ale persoanelor aflate in detentie si in centrele de recuperare, calificarea si nivelul educational al acestora, precum si analiza nevoile pietei muncii locale. Se va realiza si o analiza privind legatura intre serviciile sociale si cele de probatiune, si constrangerile ce stau in calea favorizarii angajarii acestui grup tinta. Elaborare plan de formare adecvat care sa rapunda exact calificarii si nevoilor persoanelor aflate in detentie. Cercetarea va avea in vedere si nevoile de formare specifice personalului /profesionistilor din centrele de reeducare si penitenciare astfel incat sa se dezvolte competentele profesionale in domenii cum ar fi servicii de calitate in consiliere, formare pentru reinseria pe piata muncii, dezvoltarea de abilitati de negociere cu potentialii angajatori. C.2. Campanii de sensibilizare si promovare 2.1.Campanie de sensibilizare si motivare a angajatorilor pentru eliminarea stereotipurilor si reticentelor privind angajarea acestor persoane. Campania se va desfasura in cele 8 regiuni: 32 seminare de informare, organizarea de intalniri intre potentialii angajatori si detinuti, in fiecare penitenciar, cu scopul de a facilita consilierea/informarea si recrutarea. 2.2.Campanie de promovare a locurilor de munca destinate asistentilor sociali ce sunt disponibile in cadrul penitenciarelor/centrelor de reeducare. Campania se va realiza in institutiile de invatamant superior de profil.Incheierea de parteneriate intre institutiile de invatamant si penitenciare pentru a se desfasura activitatea de practica obligatorie cu o durata de 60 ore. C.3. Programe de formare pentru: 3.1Persoane aflate in penitenciare in ultimul an de detentie sau in evidentele comisiei pentru eliberarea conditionata, sau in serviciul de probatiune: ursuri de calificare nivel 1 cu o durata de 360 ore pentru 750 detinuti care nu au 8 clase si cursuri de calificare nivel 2 cu o durata de 720 ore pentru 750 detinuti; stagiile de practica obligatorii programelor recunoscute vor fi realizate in atelierelor de lucru organizate la nivelul penitenciarelor ce vor fi dotate si modernizate; In vederea diminuarii riscului de recidiva, in cadrul programelor de formare, vor fi prezentate experiente de viata ale fostilor detinuti (din RO si ale partenerilor transnationali) care au reusit sa se integreze profesional si social, dupa perioada de executare a detentiei. 3.2.Personalul/profesionistii incadrati in penitenciare si in sistemul de probatiune. (2 module privind medierea muncii si incluziune sociala (planificarea serviciilor de incluziune sociala, monitorizarea acestora, indicatori de monitorizare si incluziune sociala)). La cursuri vor participa cca.10 persoane / penitenciar sau centru de reeducare. 3.3 Profesionistii din domeniul serviciilor sociale (DGASPC-uri / servicii publice de asistenta sociala). Modulele de formare vor fi adresate unui numar de 4 persoane / judet, respectiv sectoare ale Municip. Bucuresti si vor avea ca teme: medierea muncii si consiliere in vederea pregatirii pentru angajare. 3.4 Sesiuni pentru planificarea supravegherii si monitorizarii persoanelor aflate in ultimul an de detentie si planul de supraveghere de monitorizare intocmit si implementat de profesionistii care se afla in contact cu acestia in perioada de penitenciar, probatiune, liberare. Vor participa echipe mixte formate din profesionistii incadrati in penitenciare si in sistemul de probatiune si asistentii sociali din cadrul DGASP sau SPAS. Vor fi 3 module cu o durata de 5 zile / modul. Echipele de profesionisti formati din 8 persoane, vor elabora Planuri de preventie, evaluare, interventie si integrare pentru persoanele eligibile aflate in detentie, prin care se va realiza profilul vocational si social astfel incat sa se asigure integrarea in campul muncii si in comunitate. Echipele mixte vor fi constituite la nivelul fiecarui penitenciar si centru de reeducare. Un numar de cca. 80 persoane din cadrul acestor profesionisti implicati in cursurile de formare vor participa si la schimburi de experienta in IT/ES (5 zile / schimb de experienta). Elaborare Ghid privind colaborarea interinstitutionala si planificarea serviciilor de reinserie sociala pentru detinuti. C.4.Program de informare si consiliere privind pregatirea detinutilor in vederea liberarii prin asigurarea de: servicii de consiliere vocationala, in vederea orientarii scolare si profesionale, adecvate atât aspiratiilor si posibilitatilor sale; informare privind locurile vacante si conditiile de ocupare a posturilor disponibile, legislatia muncii, oportunitatile oferite deschiderea unei afaceri; servicii de dezvoltare a abilitatilor privind identificarea unui loc de munca, a etapelor ce trebuie parcurse pentru obtinerea respectivului loc de munca si planificarea traseului educational/ profesional; programe culturale in penitenciare in care se vor implica personalitati de renume ale vietii artistice si sportive din Romania; C.5. Organizare Forumuri regionale (8 forumuri cu cca. 60 persoane x 2 zile) pentru a se disemina experientele invatate in vizitele de studiu altor profesionisti si de a propune actiuni pentru viitor. C.6. Initierea de Parteneriate regionale (8) pentru ocupare si reintegrare sociala a fostilor detinuti intre partenerii locali implicati. De asemenea, partenerii transnationali vor fi implicati pentru a furniza expertiza si experienta lor practica din proiecte europene anterioare privind initierea si derularea parteneriatelor de acest tip.. C7 – Informare si diseminarea privind derularea si rezultatele proiectului 7. 1 Conferinta de lansare a proiectului 7.2. Elaborarea si diseminarea materialelor publicitare destinate vizibilitatii proiectului. 7.3 Conferinta Finala

Cod SMIS: 48849

Titlul proiectului: Investitia in tineri, Investitia in viitorul nostru

Nr. de înregistrare contract: 8394 / 24 DEC 2013
Dat începere: 24 DEC 2013
Dat finalizare: 23 NOI 2015
Valoarea total proiect: 19,583,380.00 LEI
Valoare eligibil proiect: 19,583,380.00 LEI
Valoare eligibil beneficiar: 1,956,871.80 LEI
Valoare sprijin beneficiar: 176,118.46 LEI
Rambursare efectiv : 1,109,245,382.00 LEI
Entitate finan atoare: Uniunea Europeana
Curs de schimb: LEI din data de

M sursa de ajutor de stat

Baza legal na ional

Denumirea m surii de ajutor:

Act juridic: NR. din

Baza legal comunitar

Baz legal :

M sursa CE: NR. din

Detalii proiect

Obiective

Obiective specifice: OS1.Optimizarea procesului de management al proiectului prin gestionarea, coordonarea si realizarea activitatii de

management al proiectului inclusiv gestionarea financiara si administrativa in vederea atingerii indicatorilor de program si de rezultat ai proiectului. OS2. Facilitarea integrarii pe piata muncii a pers. cu dificultati pe piata muncii prin intermediul unui program integrat de informare, consiliere si orientare profesionala care vizeaza integrarea socio-economica activa pentru 2500 de tineri – persoane care au parasit timpuriu scoala, persoane in cautarea unui loc de munca, persoane inactivate, someri tineri si someri tineri de lunga durata OS3. Imbunatatirea capacitatii si competitivitatii fortei de munca prin instruirea unui numar de 2500 de tineri in vederea dobandirii de aptitudini si competente profesionale care sa le asigure sanse reale si oportunitati sporite pentru participarea la o piata a muncii moderna, flexibila si tehnologizata, inclusiv prin facilitarea unor contracte de ucenicie pentru un numar de 200 de persoane din GT OS 4 Sprijin acordat reintoarcerii la viata activa a tinerilor prin activitati de prospectare si mediere (re/angajarea a 300 tineri GT), dar si prin consultanta si asistenta la initierea unei afaceri (infintarea a 100 de afaceri/activ independente). OS5 Activarea si stimularea GT prin activitati de informare, constientizare si promovare, cu sprijinul larg al comunitatilor locale si in vederea dezvoltarii acestora pe termen lung.

Rezultate

A1. Echip de manag si de implem contractata si monitoriz; proceduri de manag realizate; Manag resurselor, monitorizarea si raportarea implem; Achizitiile publice efectuate; actiuni permanente de promov, informare si public, diseminare rezultate proiect, subcontractare realizare website proiect/mentenanta, Facebook proiect/mentenanta si platforma online de schimb informatii/birou virtual. A2. Inchiriere 4 spatii Case Regionale Tineri Activi (CRTA) (NV, V, NE, Centru); ach serv reabilitare spatii, incl acces pers dizabilitati; conexiune internet wireless; pt fiecare CRTA: achizitie echipament audio/video (1 videoproietor, 10 Pc+licenta, 3 notebook+ licenta, 1 multifunctional, DVD player, televizor, fax, telef, cabluri etc, achizitie set mobilier pentru dotarea fiecarui CRTA – 25 scaune cursant cu masuta rabatabila, 1 birou receptie, 1 scaun receptie, 1 panou afisaj, 1 spyder brosur, 4 birouri, 10 scaune, 1 birou admin., 1 scaun, 1 etajera, 1 tabla alba, 1 flipchart; personal angajat (1 persoana receptie/administrativ); regulamentul de functionare; distribuirea de materiale informative, 15 mese rotunde x 4 CRTA, fiecare cu 30 part; analiza nevoilor de formare efectuata; actualizare permanenta a platformei ocupare. A2 contrib la realiz indicatorilor: Nr someri lunga durata participanti la programe integrate: 675, Nr someri lunga durata participanti la programe integrate, din care: femei – 338, Nr someri de lunga durata participanti la programe integrate, din care: tineri 675, Nr persoane care au beneficiat de consiliere/ orientare - acces pe piata muncii 2500, Nr part la instruire – acces pe piata muncii 2500, Nr participanti la instruire, someri de lunga durata – acces pe piata muncii: 675 Ponderea somerilor de lunga durata care au participat la programe integrate certificati (%) 75, Ponderea somerilor de lunga durata care au participat la programe integrate certificati (%), din care: femei 50, Ponderea somerilor de lunga durata care au participat la programe integrate certificati (%), din care: tineri 100%, Nr participanti la instruire care si-au gasit un loc de munca in termen de 6 luni - acces pe piata muncii 12%, Nr pers care au demarat o activitate independenta – acces pe piata muncii 100, Nr participanti la instruire certificati, someri de lunga durata – acces pe piata muncii 614, Nr part FSE – grupa vârsta 15 – 24 ani 2500, A3. GT (2500) selectat, inregistrat, monitorizat; Metodologie selectie, monitorizare, evaluare GT; Rapoarte lunare de activitate; efectuare 2.500 profiluri individuale de aptitudini si competente; efectuarea a 2.500 planuri individualizate de actiune; 100 sesiuni de informare x 25 part, durata 1 zi) organizate; 100 Ateliere colective de consiliere si orientare prof x25 part x 1 zi. A3 contrib la realiz indicatorilor: Nr pers care au beneficiat de consiliere/orientare - acces pe piata muncii: 2.500. Nr part FSE – grupa de vârsta 15 – 24 ani 2500, A4. Rapoarte lunare de monitorizare; Progr formare prof certificate ANC pt 1800 de persoane; Desfasurare progr calificari / recalificari (40 gr niv 1 x 25 part – 360h, 32 gr niv 2 x 25 part – 720h); acordare 2000 subventii cursanti calificare si ucenicie, imprimare, distribuire 1.800 suporturi de curs (mapa cursant); Evaluarea ANC; Minim 1638 certificate calif acordate (91%); program de ucenicie pentru 200 tineri implementat. A4 si A5 contrib la realiz indicatorilor: Nr part instruire – acces pe piata muncii 2500, Nr part instruire, someri de lunga durata – acces pe piata muncii: 675 Ponderea somerilor de lunga durata care au participat la programe integrate certificati (%) 75 %, Ponderea somerilor de lunga durata care au participat la programe integrate certificati (%), din care: femei 50, Ponderea somerilor de lunga durata care au participat la programe integrate certificati (%), din care: tineri 100%, Nr part instruire certificati, someri de lunga durata – acces pe piata muncii 614, Nr part FSE – grupa de vârsta 15 – 24 ani 2500, A5. Rapoarte lunare de monitorizare; Elaborare Ghidul Antreprenorului (cca 100 pagini); editare, machetare, tiparire, distribuire 1000 buc. Ghid (500 membri GT cons&asist, 25 x 4 CRTA; 200/Caravane, 25 x 4 parteneri); Program de formare certificat ANC pentru dezvoltarea competentelor si abilitatilor necesare initierea unei afaceri/activitati independente; Program de formare pentru 500 membri GT: 20 gr x 25 part. /105 h; Evaluarea ANC; Acordare 500 subventii cursanti, Minim 455 certificate acordate; Program de consultanta pentru initierea unei afacerii (20 de stagii antreprenoriale, durata 15 zile x 25 part x 20 gr); identificarea si premiarea celor mai bune 100 idei de afaceri; pachet servicii Asistenta si consultanta individuala pentru deschiderea unei afaceri pentru 100 de persoane GT (subcontractat). A5 (impreuna cu A4) contrib la realiz indicatorilor: Nr part instruire – acces pe piata muncii 2500, Nr part instruire, someri de lunga durata – acces pe piata muncii: 675 A5 contribuie la realizarea indicatorului: Nr pers care au demarat o activ independenta: 100 A6. Rapoarte lunare de monitorizare; rapoarte lunare prospectare piata muncii in 22 judete; 22 burse judetene de locuri de munca; Angajarea a 300 de participanti la programe de instruire. A6 contribuie la realiz indicatorilor: Nr participanti instruire care si-au gasit un loc de munca in termen de 6 luni - acces pe piata muncii 300, Nr participanti FSE – grupa de vârsta 15 – 24 ani 2500, Ponderea pers care in termen de 6 luni dupa participarea la programe integrate si-au gasit un loc de munca – acces pe piata muncii: 12%. A7. Plan de Campanie elaborat; rapoarte lunare de monitorizare; 2.500 brosur, cautare loc de munca GT; 1.200 pliante promo CRTA; Firma intrare 4 CRTA - plexiglass+autocolant (4 dif.); serv advert. presa locala 7 machete (4 de 1/4 pag 22 jud+3 de 1/8 pag 22 jud (promo CRTA); 1 campanie mark. SMS 22 jud; Campanie promo on-line (google ads, Facebook ads); Prod mat info - 16 roll-up proiect si CRTA; 6000 genti; 6000 tricouri; 6000 caiete cu spira; 6000 pixuri; 4000 USB; 700 afise 48x68cm; 6000 brosur prez proiect; 6000 mape; Caravane de ocupare (2 caravane x 5 zile in fiecare dintre cele 4 regiuni (subcontractare); difuzare Campanie promovare privind posib de ocupare a tinerilor, in rândul GT si angajatorilor din reg de dezvoltare (2 spoturi radio); 2 conf de presa si conf anuale de prom proiect – conf initiala 1 zi x 50 part, conf finala - 1 zi x 200 part) **REZULT TERMEN MEDIU** - Crest oportunit angajare tineri – pers inactivate, in cautare loc munca, someri tineri, de lunga durata tineri, pers care au parasit scoala timpuriu; crestere grad de flexibilitate si adaptabilitate; evolutia pozitiva a mentalitatilor GT si a intregii comunit ref la posibilitatile de obtinere a unei munci mai bine remunerata; comunitati care privilegiaza o abordare integratoare, in spiritul egalitat de sanse si de gen.

Activit i finan ate

Activ au in vedere nevoile identificate ale GT si conduc la rezultatele ce atenuaza sau elimina cauzele ce au generat acele nevoi. Obtinerea rezultatelor in urma activit (corelate logic si cronologic) implica atingerea obiectivelor specifice, implicat al OG al proiectului. Activ sunt corelate cu rezultatele corespunzatoare si subactiv cu output-urile aferente. (A=Activ, SA=Subactiv) A1. MANAGEMENTUL PROIECTULUI (L 1–18, S+P1+P2+P3) SA1.1 Organizarea Managementului de Proiect (L 1-4, S+P1). SA1.2. Contractarea si monitorizarea echipei de implementare (L1-18, S+P1+P2+P3). SA1.3. Managementul resurselor proiectului, monitorizarea si raportarea implementarii (L1-18, S+P1+P2+P3). SA1.4. Efectuarea achizitiilor publice (L1-18, S+P1). SA1.5. Efectuarea auditului extern (L1-18, S+P1). SA1.6. Organizarea actiunilor permanente de promovare, informare, publicitate si diseminare a proiectului si rezultatelor lui (L1-18, S+P1+P2+P3) (realizare, actualizare site proiect si pag. Facebook, diseminare rezultate intermediare in presa). Activ de manag va contribui direct la atingerea tuturor indic si se va implementa pe toata perioada de implementare a proiectului, in conform cu principiile managementului de proiect si cu prevederile contractului de finantare. A2. INFINTAREA SI FUNCTIONAREA A 4 CASE REGIONALE A TINERILOR ACTIVII (CRTA) (V,NV,NE,Centru) - MASURA ACTIVA DE OCUPARE (L1–18, S+P1+P2+P3) SA2.1 Infintarea si operationalizarea celor 4 Case Regionale ale Tinerilor Activi (L1–6, S+P1+P2+P3). SA2.2 Crearea metodologiei de functionare a activitatii CRTA (L1–3, S+P1+P2+P3) SA2.3 Selectia, formarea initiala si continua a personalului din fiecare CRTA (L2–18, S+P1+P2+P3). SA2.4 Promovarea CRTA in fiecare regiune la momentul lansarii lor (L4–9, S+P1+P2+P3) – realizare, distrib materiale informative, campanii media in presa locala, Facebook ads. SA2.5 Functionarea si monitorizarea rezultatelor CRTA (L3-18, S+P1+P2+P3) SA2.6 Organizarea de mese rotunde de stimulare a initiativei locale si redactare a schemei de garantii pentru tineri (1 masa rotunda cu 30 part, cate una pe luna timp de 15 luni, in fiecare dintre cele 4 CRTA) (L4–18, S+P1+P2+P3) SA2.7 Realizare,

operationalizare si mentinerea la zi a unei platforma online de schimb de informatii / birou virtual pentru CRTA (L2-18, S+P1+P2+P3+subcontractor) - platforma online va fi un instrument de cautare in timp real si gratuit a unui loc de munca sau a unui program de formare profesionala, facilitand astfel accesul tinerilor la informatii si legatura dintre cererea si oferta de locuri de munca, intr-un context inovativ si tehnologizat (TIC). SA.2.8 Identificarea nevoilor de formare din fiecare judet in vederea stabilirii portofoliului de FPC si facilitarii ulterioare a programului de ucenicie (L1-6, P1+P2+P3) OS2. Facilitarea integrarii pe piata muncii a pers. cu dificultati pe piata muncii printr-un program integrat de informare, consiliere si orientare profesionala care vizeaza integrarea socio-economica activa pentru 2500 de tineri – persoane care au parasit timpuriu scoala, persoane in cautarea unui loc de munca, persoane inactivate, someri tineri si someri tineri de lunga durata. A3. PROGRAME INTEGRATE DE INFORMARE, CONSILIERE, ORIENTARE PROFESIONALA PENTRU 2500 TINERI (L1-14, S+P1+P2+P3) SA3.1 Monitorizarea activ de informare, consiliere si orientare profesionala (L1-14, S+P1) SA3.2 Intalniri cu autoritati publ. locale, alte institutii, ONG cu atributiuni pe piata muncii si incluziune in vederea identificarii tinerilor din GT (L2-5, S+P1+P2+P3) pentru identificarea tinerilor din GT. SA3.3 Preselectia cf metodelor proiect, contactare initiala, evaluare si selectie finala a particip. (L4-6, S+P1+P2+P3) SA3.4 Informare/constientizare a GT cu privire la oportunitatile oferite pe piata muncii, pt integrarea lor activa pe piata muncii (100 de sesiuni informare x 25 part, durata 1 zi) (L3-7, S+P1+P2+P3). SA3.5 Efectuarea a 2500 profiluri individuale de aptitudini si competente. (L3-7, S+P1+P2+P3). SA3.6 Realizarea unui plan individual de actiune pentru 2500 pers. din GT (L3-7, S+P1+P2+P3). SA.3.7 Organizarea a 100 de Ateliere colective de consiliere si orientare profesionala (x 25 part x 1 zi) (L6-14, S+P1+P2+P3). OS3. Imbunatatirea capacitatii si competitivitatii fortei de munca prin instruirea unui numar de 2500 de tineri in vederea dobandirii de aptitudini si competente profesionale care sa le asigure sanse reale si oportunitati sporite pentru participarea la o piata a muncii moderna, flexibila si tehnologizata, incl. prin facilitarea unor contracte de ucenicie pentru 200 pers. din GT A4. CONCEPEREA SI DERULAREA PROGRAMELOR DE FORMARE PROFESIONALA (UCENICIE SI CALIFICARE) PENTRU 2000 TINERI - PERSOANE INACTIVE, IN CAUTAREA UNUI LOC DE MUNCA, SOMERI TINERI, SOMERI TINERI DE LUNGA DURATA (L 4-16, S+P1+P2+P3). SA4.1 Monitorizarea atenta si permanenta a programelor formare prof., calificare/recalificare desfasurate. (L4-12, S+P1+P2+P3). SA4.2 Stabilirea portofoliului de meserii in vederea calificarii si certificarea programelor. (L4-6, S+P1+P2+P3). SA4.3 Elaborarea curriculumului de curs si planificarea formarii (L4-6, S+P1+P2+P3). SA4.4 Gestionarea subventiilor acordate celor 2000 pers ce vor integra progr de formare (200 ucenicie si 1800 calificare) (L4-15, S+P1+P2+P3) SA4.5 Desfasurarea progr de calificare (40 gr Niv 1 x 25 part/360h, 32 gr Niv 2 x 25 part/720h) (L6-13, S+P1+P2+P3) SA4.6 Desfasurarea programului de ucenicie pentru 200 tineri GT (L 4-15, S+P1+P2+P3) SA4.7 Evaluarea finala a competentelor de catre comisia ANC si certif particip. (L13-16, S+P1+P2+P3). OS4 Sprijin acordat reintoarcerii la viata activa a tinerilor prin activ de prospectare si mediere (re/angajarea a 300 tineri GT), dar si prin consultanta si asistenta la initierea unei afaceri (infintarea a 100 de afaceri/activ independente); A5. DERULAREA PROGRAMULUI DE CONSULTANTA SI ASISTENTA PT. INCEPEREA UNEI ACTIV. INDEP./INITIEREA UNEI AFACERI PT 500 PERS. DIN GT, MASURA ACTIVA DE OCUPARE (L5-12, S+P1+P2+P3) SA5.1 Monitorizarea atenta si permanenta a progr. de consultanta si asistenta (L5-12, S+P1+P2+P3) SA 5.2 Gestionarea subventiilor acordate celor 500 de pers. ce vor integra progr de dezv comp initiere afacere (L7-9, S+P1+P2+P3). SA5.3 Realizarea unui Ghid al Antreprenorului (L5-6, S+P1+P2+P3). SA5.4 Editarea, machetarea, tiparirea si distribuirea Ghidului Antreprenorului celor 500 persoane asistate (L 6-7, S+P1+P2+P3). SA5.5 Elaborarea si certificarea curriculumului de formare pentru dezv compet. si abilitatilor nec. initierea unei afaceri/activ. Indep. si planificarea formarii (L5-7, S+P1+P2+P3). SA5.6 Desfasurarea progr. de formare (20 gr x 25 partic/105 h) (L7-8, S+P1+P2+P3) SA5.7 Evaluarea finala a compet. de catre comisia ANC si certif particip. (L8-9, S+P1+P2+P3). SA5.8 Org. Progr. de consultanta pt initierea unei afacerii in vederea elaborarii planurilor de afaceri (20 de stagii antreprenoriale, 15 zile x 25 partic) (L8-9, S+P1+P2+P3). SA5.9 Identificarea celor mai bune 100 idei de afaceri, in urma rez. obtinute la examenul de certificare si a elaborarii planului de afaceri (in randul celor 500 membri GT) (L9-10, S+P1+P2+P3). SA5.10 Asistenta si consultanta individuala pt initierea unei afaceri pt 100 de persoane GT (L10-12, P1+subcontractor). A6. SERVICII DE OCUPARE-PROSPECTARE, MEDIERE SI PLASARE A FORTEI DE MUNCA (L9-18, S+P1+P2+P3) SA6.1 Monitorizare permanenta a activitatii de prospectare, mediere si plasare a GT (L9-18, S+P1+P2+P3) SA6.2 Prospectare si realizarea analizei cerintelor de forta de munca ale ag eco din regiunile de impl susceptibili sa angajeze membri ai GT (L9-18, S+P1+P2+P3). SA6.3 Org a 22 burse judetene de locuri de munca pt membrii GT aferenti (durata 1 zi) (L11-17, S+P1+P2+P3). SA6.4 Activitati de prospectare si mediere pt 2400 partic. la instruire (L11-18, S+P1+P2+P3). OS5. Activarea si stimularea GT prin activ de info, constientizare si promovare, cu sprijinul larg al comunitatilor locale si in vederea dezv acestora pe termen lung. A7. ACTIV. DE PROMOVARE, MOTIVARE SI ACTIVARE A GT PRIN EVIDENTIAREA NECESITATII DE A AVEA O BUNA FORMARE PROF SI O VIATA ACTIVA, INCLUSIV SANSELE DE REINSERTIE A SOMERILOR TINERI, IN SPECIAL SOMERI TINERI DE LUNGA DURATA (L5-18, S+P1+P2+P3). SA7.1 Elaborarea si monitorizarea implementarii Planului de Campanie (L1-18, S+P1+P2+P3). SA7.2 Elaborarea si diseminarea de materiale informative si publicitare (L1-18, S+P1+P2+P3) - brosurile proiect, mape, afise, brosurile cautare loc de munca, brosurile promo CRTA, roll-up bannere, set de genti, tricouri, pixuri, stick-uri USB, caiete cu spira, toate personalizate. SA7.3 Desfasurare Caravane de ocupare (2 caravane x 5 zile in fiecare dintre cele 4 regiuni x 6 experti) (in fiecare caravana intalniri cu GT si publicul larg, precum si cu autoritati locale pentru stimularea initiativelor locale (L10-17, P1+Subcontractare). SA7.4 Campanie promovare privind posibilitatile de ocupare a tinerilor, in randul GT si angajatorilor din regiunile de dezvoltare (L10-18, S+P1+P2+P3) (creatie, difuzare 2 spoturi radio: (1) spot promo oportunitati formare si dezv ale tinerilor; (2) spot promo rez implem schema pilot Garantii pt tineri, 1 campanie de marketing prin SMS – va viza cca 1000 pers din fiecare dintre cele 22 jud., campanie Google ads) SA7.5 Organizarea conferintei de lansare a proiectului (L2-3; S+P1+P2+P3) – conf. 1 zi, pt cca 50 partic., cu conf presa asociata, se vor prezenta obiectivele si rez propuse. SA7.6 Org conf de final a proiectului (L17-18, S+P1+P2+P3) – conf x 1 zi, pt cca. 200 partic., cu conf presa asociata pt prez rez proiectului, precum si a Schemei de Garantii pentru tineri propusa.

Cod SMIS: 58456

Titlul proiectului: Vulnerabili redivivus

Nr. de înregistrare contract: 5704 / 23 MAR 2015

Dat începere: 23 MAR 2015

Dat finalizare: 31 DEC 2015

Valoarea total proiect: 1,475,978,100.00 LEI

Valoare eligibil proiect: 1,475,978,100.00 LEI

Valoare eligibil beneficiar: 1,892,699.00 LEI

Valoare sprijin beneficiar: 62,745,909.00 LEI

Rambursare efectiv : 1,045,870,265.00 LEI

Entitate finan atoare: Uniunea Europeana

Curs de schimb: LEI din data de

M sursa de ajutor de stat

Baza legal na ional

Denumirea m surii de ajutor:

Act juridic: NR. din

Baza legal comunitar

Baz legal :

M sura CE: NR. din

Detalii proiect

Obiective

Obiective specifice ale proiectului OS1 - Nivel de educatie crescut, competente dezvoltate, grad de independenta si integrare pe piata muncii crescut pentru 1100 de persoane vulnerabile din regiunile Bucuresti-Ilfov si Sud-Est OS2 – Nivel de instruire crescut pentru 650 de persoane ce apartin grupurilor vulnerabile din regiunile Bucuresti-Ilfov si Sud-Est prin intermediul cursurilor de calificare oferite in concordanta cu piata muncii din Romania OS3 – Nivel de pregatire, performante educationale si grad de succes in accesarea unui nivel superior de educatie crescute pentru 150 de persoane din grupurile vulnerabile din regiunile Bucuresti-Ilfov si Sud-Est prin programe integrate de tutorat si mentorat OS4 – Nivel de incredere si stima de sine crescute pentru 75 de persoane aparinand grupurilor tinta vulnerabile din regiunile Bucuresti-Ilfov si Sud-Est in vederea integrarii in societate si participarii pe piata muncii OS5 – Acces pe piata muncii imbunatatit pentru 200 de persoane din grupurile tinta vulnerabile din regiunile Bucuresti-Ilfov si Sud-Est prin tehnici specifice de mediere OS6 – Grad crescut de implicare a voluntariatului in favoarea incluziunii sociale si integrarii pe piata muncii a grupurilor vulnerabile din regiunile Bucuresti-Ilfov si Sud-Est prin campanii integrate de promovare si constientizare OS7 –Atitudine sociala imbunatatita a angajatorilor, angajatilor si factorilor de decizie privind grupurile vulnerabile din regiunile Bucuresti-Ilfov si Sud-Est prin campanii de promovare si informare Proiectul contribuie la atingerea obiectivului general al POSDRU, si anume dezvoltarea capitalului uman si cresterea competitivitatii, prin corelarea educatiei si invatarii pe tot parcursul vietii cu piata muncii si asigurarea de oportunitati sporite pentru participarea viitoare pe o piata a muncii moderna, flexibila si inclusiva a 1.650.000 de persoane. Efectul pozitiv pe termen lung generat de aceasta propunere de proiect este realizat prin promovarea respectarii principiului solidaritatii i incluziunii sociale la nivelul intregii comunitati. Recrutare GT (plus rol informare si consiliere) Recrutarea grupului tinta se va face prin informarea posibililor beneficiari deja identificati asupra oportunitatilor proiectului, atat in mod indirect, prin intermediul activitatii de informare si publicitate proiect, cat si in mod direct prin organizarea de sesiuni de informare in vederea recrutarii sau prin contact individual. Sesiunile de informare se desfasoara atat in grup cat si individual (direct sau mediat prin intermediul telefonului, e-mail, web-site, facebook etc.). Sesiunile de informare si recrutare presupun prezentarea proiectului, a parteneriatului si finantatorului european, respectiv bugetul de stat. Sesiunile de informare presupun prezentarea verbala a informatiilor de catre expertii proiectului responsabili cu informarea si recrutarea GT. La solicitarea verbala a potentialului beneficiar i se va pune la dispozitie si o prezentare scrisa a proiectului, parteneriatului si finantatorilor. Sesiunile de informare se vor adresa unui numar de persoane cu cel putin 15% mai mare decat grupul tinta estimat in cadrul proiectului (1100), deci unui numar minim de 1265 persoane. In functie de gradul de corespondenta candidat-criterii de selectie, numarul persoanelor informate poate creste pana la recrutarea integrala a GT de 1100 persoane. Rezultatul informarii se masoara direct prin numarul de persoane recrutate care corespund caracteristicilor specifice GT proiect. Recrutarea presupune acceptul potentialului beneficiar de a participa in cadrul proiectului precum si faptul ca acesta corespunde din punct de vedere al cerintelor de GT. Recrutarea presupune completarea urmatoarelor documente, conform prevederilor din Ghidul conditii generale 2014, Instructiunile, Ordinele si Actele normative in vigoare emise de decidentii implicati: • Declaratie pe propria raspundere prin care potentialul beneficiar accepta prelucrarea datelor cu caracter personal • Declaratie pe propria raspundere / adeverinte emise de institutiile tutelare - dupa caz -care sa confirme apartenenta persoanei la GT vulnerabile eligibile in cadrul proiectului • Acceptul tutorelui / institutie tutelara de participa in cadrul proiectului – dupa caz Copie CI

Rezultate

A1. Mg. pr L1-L10 o 1 min intalnire ech o 20 min ale intalzirilor de lucru ech de mg si implem(dupa caz) o 10 proc verb ale sedintelor lunare de progres(parteneri si echipa de manag) o Rap de activit si fise pontaj o Contr. munca si fise de post/conv civ o 6 RTF,6CRC,6 rap. de expert. contabila si 6 rap. de audit o 1 Strat. de manag. o 1 Plan de manag o 1 Rapt final A2. Info si publicit. proiectului L1-L10 o 1 strateg de comunic. o 1 plan de com. o 2 conferinte(inceput/final) o 1 website o 3 ev.promov proiect o 20 com presa o 2 anunti de incepere pr/finaliz o serv editare si tiparituri:creatie si grafica 2200 brosure,500 afise A3,2200 flyere,20 bannere, 40 roll-up, 6 spyder,1000 autocolant/etichete,450 agende/notes; o serv.mat.promo: grafica, 1100pixuri,650genti,150rucsaci,800tricouri,800 sepci800 memory stick A3. Realiz. achiz. necesare. implem.pr L1-L6 Plan de achizitii,36 procedee de achiz.org. si derulate,36 contracte de achizitie pub incheiate: 1. Furniz licente,multifunctional,laptop,geanta,rucsac,server central,videoprojector, imprimanta,camera video,geanta camera video, aparat foto,geanta aparat foto, memorie aparat foto/camera video, server platforma e-learning,unitati stocare memorie server, ecran proiectie, tabla multifunct. inteligenta, ecran plasma led de mari dimensiuni, laptop pt utilizatorii platformei e-learning,serv conectare la retele informat 2. Furniz. platforma e-learning (licenta) si serv. elaborare continut, gestiune si adaptare platforma e-learning 3. Furniz. mat. didactice si de curs(suport curs,mapa,pixuri,stickuri memorie)+prod birotica si papatarie aferente implem. proiectului - P, stick-uri memorie - P 4. Furniz. kit-uri igiena personala 5. Furniz. mat. consumabile practica aferenta calif. camerista/valet; 6. Furniz. mat. consumab practica afer. calif. lucrator comercial; 7. Furniz. mat. consumab. practica afer. calif. cosar 8. Furniz. mat. consumab. practica afer. calif. sobar 9. Furniz. mat. didactice modul dezv. pers; 10. Furniz. mobilier:birou,scaune,rafturi/etajere,dulap,cuier,masa sedinta,roll-box, flipchart 11. Furniz. telefoane mobile P 12. Servicii. inchiriere sali de curs 13. Serv. audit fin.; 14. Serv. expertiza contabila; 15. Serv. realiz. site si platforma integrata voluntariat; 16. Serv. medicina muncii; 17. Serv. de prot si securit. muncii; 18. Serv. catering; 19. Serv. cazare,masa si transp pt personalul proiectului; 20. Serv. de formare; 21. Serv. consil. mediere; 22. Serv. tutorat si mentorat; 23. Serv. org ev.; 24. Serv. creatie, prod, achiz. spatiu media; 25. Serv. editare si tiparire; 26. Serv. mat. promo.; 27. Serv. jurid partener; 28. Serv. mentenanta IT si echipam; 29. Serv. studii, analize si strategii; 30. Serv. manag fin. solicit. 31. Serv. leasing multifunctionale de mare capacitate; 32. Serv. inchiriere spatiu proiect; 33. Serv. internet fix si mobil, abonamente telef. 34. Serv. curierat si posta; 35. Furniz. laptop, geanta / rucsac laptop, telef mobil –S 36. Furniz. prod. de birot. si papet. afer. implem proiectului -S A4. Select. GT L1-L10 o 1100 de fise individ de eval, in urma consil. de grup–in baza acestora se stabileste si corespondenta dintre profilul pers si oferta edu,de formare si dezv pers(calif sau tutorat) o Documente GT intocmite pt 1100pers: • GT consiliere si cursuri aferente nev.de baza: FIG, declaratie GT,copie CI,declaratie tutore(dupa caz),declaratie consimtamant prelucr date GT formare sau tutorat, suplim fata de mai sus: acte(CN,CC/CD, diplome),declaratie eligib curs –dupa caz o Raportari monitorizare GT A5. Consilierea GT si medierea accesului pe pta muncii L2-L10 Rezult. consil. Individ.: o 1100 de planuri individ. de dezv pers si prof.– in baza acestora se va face sel. pt: o Cele 200 de pers din GT calif si tutorate in vederea medierii accesului pe pta muncii o Cele 75 de pers care vor beneficia de un prog. de consil psihologica/terapie in vederea recastigarii increderii in sine si a motivarii neces. pt integr o Cele 27 de pers tutorate si mentorate,in vederea partici la modulul de dezv pers Rezult. mediere: o 200 de pers cu CV si scrisoare de intentie personaliz. o 200 de pers care si-au insusit tehnicile de cautare si acces facil pe pta muncii o 200 de pers care au invatat cum trebuie sa se comporte la un interv de angajare o 200 de pers care au aplicat la internship/voluntariat/angajare A6. Organiz. campaniilor de info pt GT privind pta

muncii L3-L10 o 1 camp. de info si promov (5conferinte,10 work-shop-uri,10seminarii,creatie,prod. si achiz spatiu media-1.000.000 afisari bannere online) o 1 camp. de constient. si promov(5conferinte,10 work-shop-uri,5 seminarii,creatie, prod. si achiz. spatiu media-950.000afisari bannere online) o 1 portal voluntariat A7. Acordarea de subventii pt cursanti si persoane apartinand GT vulnerabile L1-L10 o Subv. in valoare de 100 RON per pers acordate pt 1100 persoane din GT vulnerabile participante la recrutare, informare, consiliere de grup/evaluare si selectie o Subv. in val. de 1500 RON per pers certificata acordata pt 650 persoane o Subv. in val. de 2000 RON per pers acordate pt 150 de pers tutorate o Subv in val. de 4000 RON per pers pt 27 de persoane participante la modulul de dezv pers A8. Formarea prof. in vederea adaptarii calificarii la nevoile ptei muncii prin dobandirea, actualizarea sau schimbarea calif. L1-L10 o 650 de pers calif o 490 de pers. certif. o 4 cursuri acreditate o 4 planif. formare o 2 dosare de autorizare A9. Implementarea de programe integrate de mentorat si tutorat pt cresterea nivelului de pregatire a 150 persoane din GT vulner, respectiv copii in sit de risc/tineri L1-L10 o 150 de tineri cu un nivel edu crescut si cu sanse marite de promov intr-o etapa sup. de edu o Un concurs de idei de promov a voluntariatului in favoarea pers. vulnerabile o 4 Grupuri de lucru/programe edu. de tutorat si mentorat pt 150 de copii in situatii de risc si tineri peste 18 ani care parasesc sist de stat de prot a copilului adaptate nevoilor individ. o 27 de eval individuale ale nev. educationale o 1 platforma de e-learning A.10 Analiza nevoilor GT vulnerabile,a impactului masurilor existente,si preven parasirii timpurii a scolii prin controlarea disfunct. soc (droguri, alcool, infractiuni) L1-L10 o 1 raport de cercetare aferent nev. Specif. ale GT vulner o 1 raport de cercetare afer. impactului masurilor exist. de incluz. Soc. o 1 metodologie de implement. a activit necesare pt combat. parasirii timpurii a scolii o 1 plan de implement a activitatii de combatere a parasirii timp. a scolii (intre care 5 conferinte,10 work-shop-uri si 10seminarii) A.11 Terapii de motiv si cresterea stimei de sine in vederea incluziunii sociale a 75 de persoane din GT L2-L9 o 75 de pers. care au parcurs un progr de terapie

Activit i finan ate

A1. Managementul proiectului L1-L10 1.1 Intrunirea echipei de proiect L1 1.2 Realizarea, dezvoltarea si implementarea strategiei si a planului de management L1-L10 1.3 Monitorizarea si evaluarea implementarii proiectului L1-L10 1.4 Realizarea cererilor de plata / cererilor de rambursare L2, L4, L6, L8, L10 A2. Informarea si publicitatea proiectului L1-L10 2.1 Realizarea, dezvoltarea si implementarea strategiei si a planului de comunicare L1-L10 2.2 Organizarea conferintelor de inceput si final ale proiectului L1-L3; L10 2.3 Realizarea si gestionarea web-site-ului proiectului L2-L10 2.4 Organizarea a 3 evenimente de promovare a proiectului L4, L7, L10 A3. Realizarea achizitiilor necesare implementarii proiectului L1-L6 3.1 Planificarea achizitiilor din cadrul proiectului L1-L4 3.2 Lansarea, selectia si contractarea de servicii/bunuri/lucrari L2-L6 A4. Selectarea grupului tinta L1-L10 4.1. Recrutarea si informarea a 1100 persoane vulnerabile asupra oportunitatilor proiectului, dintre care: 180 tineri peste 18 ani care parasesc sistemul de stat, 220 de copii in situatii de risc, 700 de persoane fara adapost L1-L7 4.2 Evaluarea (consiliere de grup) si selectia GT de 1100 persoane vulnerabile in vederea participarii la activitatile proiectului L1-L7 4.2.1 Realizarea consilierii de grup pentru cele 1100 de persoane din GT si intocmirea fiselor de evaluare individuale L1-L7 4.2.2 Selectia a 90 de tineri care parasesc sistemul de stat de protectie a copilului in vederea calificarii L1-L7 4.2.3 Selectia a 560 de persoane vulnerabile in vederea calificarii, dintre care 60 de copii in situatii de risc si 500 de persoane fara adapost L1-L7 4.2.4 Selectia a 150 de copii in situatii de risc/tineri in vederea cresterii nivelului de pregatire educationala L1-L7 4.3 Monitorizarea, gestionarea si raportarea GT L2-L10 A5. Consilierea GT si medierea accesului pe piata muncii L2-L10 5.1 Consiliere individuala - stabilirea planului de dezvoltare personala si profesionala pentru cele 1100 de persoane vulnerabile din GT L2-L9 5.2 Mediere de grup - pregatirea dosarului personal si a tehnicilor de cautare pentru un acces facil pe piata muncii pentru 200 de persoane din GT vulnerabile certificate sau tutorate (mediere de grup) L6-L9 5.3 Mediere individuala pentru 200 de persoane din GT vulnerabile certificate sau tutorate - facilitarea accesului la internship / voluntariat / angajare L8-L10 A6. Organizarea campaniilor de informare pentru grupul tinta privind piata muncii L3-L10 6.1 Campanii de informare si promovare a schimbarii atitudinii sociale a angajatorilor/angajatilor/factorilor de decizie fata de grupurile vulnerabile L3-L10 6.1.1. Realizarea conceptului creativ L3-L4 6.1.2. Planificarea si organizarea campaniei L3-L6 6.1.3 Derularea campaniei L4-L7 6.1.3.1 Creatie si productie materiale publicitare L4-L5 6.1.3.2. Achizitie spatiu media in on-line si publicatii de specialitate (HR si business) L4-L5 6.1.3.3 Asigurarea publicarii, difuzarii si diseminarii materialelor publicitare L4-L7 6.1.3.4 Organizarea evenimentelor de promovare a schimbarii atitudinii sociale a angajatorilor/angajatilor/factorilor de decizie fata de grupurile vulnerabile L6-L9 6.1.4. Monitorizarea si raportarea campaniei L3-L10 Obiective campanie: • Informarea si sensibilizarea angajatorilor/angajatilor/factorilor de decizie fata de situatia dificila a grupurilor vulnerabile, in special tineri peste 18 ani care parasesc sistemul public de protectie a copilului, copii in situatii de risc, persoane fara adapost. • Constientizarea situatiei existente a persoanelor vulnerabile, a felului in care sunt percepute si crearea premiselor pentru schimbarea atitudinii angajatorilor/ angajatilor/factorilor de decizie fata de grupurile vulnerabile in sensul unei perceptii neutre (ideal pozitive) • Promovarea unei viziuni corecte, deschise si lipsite de prejudecati fata de grupurile vulnerabile • Facilitarea accesului la integrare pe piata muncii si la interactiune directa angajat -angajator / factori de decizie pentru persoanele vulnerabile 6.2 Campanii de constientizare si promovare a cresterii gradului de implicare a voluntariatului in favoarea incluziunii sociale a grupurilor vulnerabile L3-L10 6.2.1. Realizarea conceptului creativ L3-L4 6.2.2. Planificarea si organizarea campaniei L3-L9 6.2.3 Derularea campaniei L6-L9 6.2.3.1 Infiintarea si dezvoltarea unui portal de voluntariat tip cerere-oferta L5-L9 6.2.3.2 Creatia si productia de materiale publicitare L4-L5 6.2.3.3. Achizitie spatiu media L4-L7 6.2.3.4. Asigurarea publicarii, difuzarii si diseminarii materialelor publicitare L6-L9 6.2.3.5. Organizarea evenimentelor de promovare a voluntariatului in randul tinerilor, angajatilor , factorilor de influenta L6-L9 6.2.3.6 Dezvoltarea de parteneriate in vederea promovarii voluntariatului L3-L9 6.2.3.7 Organizarea a 5 seminarii de promovare a metodelor de mobilizare a voluntarilor si de strangere de fonduri adresate catre ONG-uri L6-L9 Obiective campanie: • Constientizarea importantei voluntariatului pentru dezvoltarea personala si profesionala; promovarea voluntariatului ca o datorie civica (in special in randul tinerilor) • Constientizarea si promovarea ideii de voluntariat in favoarea sustinerii incluziunii sociale a grupurilor vulnerabile (in special tineri peste 18 ani care parasesc sistemul public de protectie a copilului, copii in situatii de risc, persoane fara adapost) • Promovarea ideii de intrajutorare reciproca si voluntara intre persoanele vulnerabile, respectiv foste persoane vulnerabile si actuale • Crearea si dezvoltarea unui portal de promovare a voluntariatului prin facilitarea intalnirii cererii cu oferta 6.2.4 Monitorizarea si raportarea campaniei L3-L10 A7. Acordarea de subventii pentru cursanti si persoane apartinand GT vulnerabile L1-L10 7.1 Verificarea indeplinirii preconditiilor de acordare a subventiei L1-L10 7.2 Acordarea subventiei pentru persoane vulnerabile aferente consilierii de grup/evaluarii GT in valoare de 100 RON de persoana L1-L5 7.3 Acordarea subventiei pentru cursantii persoane vulnerabile L4-L10 7.3.1 Acordarea subventiei aferente cursurilor de calificare in valoare de 1500 RON per persoana certificata L5-L10 7.3.2 Acordarea subventiei aferente cursurilor de tutorat si mentorat in valoare de 2000 RON per persoana L2-L9 7.3.3 Acordarea subventiei aferente cursurilor de dezvoltare personala in valoare de 4000 RON per persoana L5-L10 A8. Formarea profesionala in vederea adaptarii calificarii la nevoile pietei muncii prin dobandirea, actualizarea sau schimbarea calificarii L1-L10 8.1 Planificarea, monitorizarea si derularea cursului de igiena, prim ajutor si planificarea timpului pentru 800 de persoane din GT, din care 650 calificare si 150 tutorat L2-L9 8.1.1 Planificarea si monitorizarea derularii cursului si a suportului de curs L2-L9 8.1.2 Derularea cursului L3-L9 8.2. Planificarea, monitorizarea si derularea cursurilor de calificare pentru 650 de persoane din GT, dintre care 90 tineri care parasesc sistemul de stat de protectie a copilului L1-L10 8.2.1 Autorizarea cursurilor de calificare si realizarea suportului de curs L1-L3 8.2.2 Planificarea si monitorizarea organizarii cursurilor de calificare L1-L10 8.2.3 Derularea cursurilor de calificare L2-L9 8.2.4 Certificarea a 75% din persoanele calificate L5-L10 A9. Implementarea de programe integrate de mentorat si tutorat pentru cresterea nivelului de pregatire a 150 de persoane din GT vulnerabile, respectiv copii in situatii de risc/tineri L1-L10 9.1 Pregatirea organizarii programului de tutorat si mentorat L1-L3 9.2 Evaluarea nevoilor educationale individuale si stabilirea programului optim L2-L3 9.3 Derularea sesiunilor de tutorat si mentorat L3-L9 9.4 Organizarea modulului de dezvoltare personala si incurajarea implicarii sociale pentru 27 de persoane L6-L9 9.4.1 Derularea modulului de dezvoltare personala si incurajarea implicarii sociale prin cursuri introductive in: atragere de fonduri, antreprenoriat, management de proiect, limba engleza, voluntariat – educatie civica, IT L7-L9 9.4.2 Organizarea unui concurs de idei de promovare a voluntariatului in favoarea persoanelor vulnerabile L8-L10 A.10 Analiza nevoilor GT vulnerabile, a impactului masurilor existente, si prevenirea parasirii timpurii a scolii prin controlarea disfunctionalitatilor sociale (droguri, alcool, infractiuni) L1-L10 10.1 Studii si analize de evaluarea nevoilor specifice

ale GT vulnerabile (copii in situatii de risc, tineri peste 18 ani care parasesc sistemul institutionalizat, persoane fara adapost) L3-L7 10.1.1. Realizarea designului cercetarii L3-L4 10.1.2. Esantionarea L4 10.1.3. Construirea si testarea instrumentelor de lucru L4 10.1.4 Aplicarea instrumentelor de lucru, culegerea si prelucrarea primara a datelor L4-L5 10.1.5 Analiza datelor L5-L6 10.1.6 Realizarea raportului de cercetare L6-L7 10.2 Cercetari si evaluari ale impactului si eficacitatii masurilor existente asupra persoanelor vulnerabile L3-L7 10.2.1 Realizarea designului cercetarii L3-4 10.2.2 Esantionarea L4 10.2.3. Construirea si testarea instrumentelor de lucru L4 10.2.4 Aplicarea instrumentelor de lucru, culegerea si prelucrarea primara a datelor L4-L5 10.2.5 Analiza datelor L5-L6 10.2.6 Realizarea raportului de cercetare L6-L7 10.3 Prevenirea parasirii timpurii a scolii prin controlarea disfunctionalitatilor sociale (droguri, alcool, infractiuni) L1-L9 10.3.1 Planificarea organizarii activitatii L1-L3 10.3.2 Derularea activitatii conform planului de implementare si a metodologiei L3-L9 A.11 Terapii de motivare si cresterea stimei de sine in vederea incluziunii sociale a 75 de persoane din GT L2-L9 11.1 Planificarea activitatii L2-L4. 11.2 Derularea activitatii L4-L9.

Cod SMIS: 58458

Titlul proiectului: Decenta si respect pentru vulnerabili

Nr. de înregistrare contract: 5904 / 23 MAR 2015
Dat începere: 23 MAR 2015
Dat finalizare: 31 DEC 2015
Valoarea total proiect: 1,430,445,941.00 LEI
Valoare eligibil proiect: 1,430,445,941.00 LEI
Valoare eligibil beneficiar: 1,862,600.00 LEI
Valoare sprijin beneficiar: 57,008,436.00 LEI
Rambursare efectiv : 906,761,073.00 LEI
Entitate finan atoare: Uniunea Europeana
Curs de schimb: LEI din data de

SMIS
2014

M sursa de ajutor de stat

Baza legal na ional

Denumirea m surii de ajutor:

Act juridic: NR. din

Baza legal comunitar

Baz legal :

M sursa CE: NR. din

Detalii proiect

Obiective

Obiectivul general al proiectului este reprezentat de îmbun t irea particip rii pe pia a muncii si promovarea incluziunii sociale a 1.100 de persoane ce apartin grupurilor vulnerabile din regiunile Centru si N-E prin cursuri de calificare, precum si prin servicii integrate de ocupare si formare (evaluare, informare, consiliere, evaluare) GT – definire, identificare si atragere GT este format din 1100 de persoane vulnerabile, dintre care: A. 180 de tineri peste 18 ani care parasesc sistemul public de protectie a copilului B. 220 de copii in situatii de risc C. 700 de persoane fara adapost Identificarea si atragerea grupului tinta se va realiza printr-o serie de masuri convergente: • Utilizarea bazei de date existente la nivelul Parteneriatului cu persoane vulnerabile (baza de date cuprinde cca. 1500 de persoane vulnerabile) construita ca urmare a proiectelor si contractelor derulate pe domeniul incluziunii sociale; • Utilizarea bazelor de date existente la DGASMB si DGASPC-uri – prin realizarea de parteneriate sau uzitarea celor existente • Atragerea persoanelor vulnerabile ca urmare a activitatii de informare si publicitate proiect (conferinta de lansare, 3 evenimente de promovare, 20 de comunicate de presa etc.) Pentru categoria B de GT se va respecta urmatoarea ordine de prioritate in procesul de recrutare: 1. copii in situatii de risc intre 17 – 18 ani din sistemul de stat de protectie a copilului; 2. copii in situatii de risc intre 17 – 18 ani din sistemul privat de protectie a copilului; 3. copii in situatii de risc intre 17 – 18 ani; 4. copii in situatii de risc intre 16 – 17 ani din sistemul de stat de protectie a copilului; 5. copii in situatii de risc intre 16 – 17 ani din sistemul privat de protectie a copilului; 6. copii in situatii de risc intre 16 – 17 ani; 7. copii in situatii de risc intre 15 si 16 ani. 8. copii in situatii de risc Pentru categoria C de GT se va respecta urmatoarea ordine de prioritate in procesul de recrutare: 1. Tineri intre 18 si 22 de ani aflati in adaposturi temporare de zi sau de noapte din sistemul public (DGASMB si DGASPC-uri) 2. Tineri intre 18 si 22 de ani aflati in adaposturi temporare organizate si sustinute de mediul privat 3. Tineri intre 18 si 22 de ani fara adapost 4. Tineri intre 22 si 24 de ani aflati in adaposturi temporare de zi sau de noapte din sistemul public (DGASMB si DGASPC-uri) 5. Tineri intre 22 si 24 de ani aflati in adaposturi temporare organizate si sustinute de mediul privat 6. Tineri intre 22 si 24 de ani fara adapost 7. Persoane fara adapost intre 24 si 34 de ani 8. Persoane fara adapost

Obiective specifice ale proiectului OS1 - Nivel de educatie crescut, competente dezvoltate, grad de independenta si integrare pe piata muncii crescut pentru 1100 de persoane vulnerabile din regiunile Centru si Nord-Est OS2 – Nivel de instruire crescut pentru 650 de persoane ce apartin grupurilor vulnerabile din regiunile Centru si Nord-Est prin intermediul cursurilor de calificare oferite in concordanta cu piata muncii din Romania OS3 – Nivel de pregatire, performante educationale si grad de succes in accesarea unui nivel superior de educatie crescute pentru 150 de persoane din grupurile vulnerabile din regiunile Centru si Nord-Est prin programe integrate de tutorat si mentorat OS4 – Nivel de incredere si stima de sine crescute pentru 75 de persoane apartinand grupurilor tinta vulnerabile din regiunile Centru si Nord-Est in vederea integrarii in societate si participarii pe piata muncii OS5 – Acces pe piata muncii imbunatatit pentru 200 de persoane din grupurile tinta vulnerabile din regiunile Centru si Nord-Est prin tehnici specifice de mediere OS6 – Grad crescut de implicare a voluntariatului in favoarea incluziunii sociale si integrarii pe piata muncii a grupurilor vulnerabile din regiunile Centru si Nord-Est prin campanii integrate de promovare si constientizare OS7 –Atitudine sociala imbunatatita a angajatorilor, angajatilor si factorilor de decizie privind grupurile vulnerabile din regiunile Centru si Nord-Est prin campanii de promovare si informare Proiectul contribuie la atingerea obiectivului general al POSDRU, si anume dezvoltarea capitalului uman si cresterea competitivitatii, prin corelarea educatiei si invatarii pe tot parcursul vietii cu piata muncii si asigurarea de oportunitati sporite pentru participarea viitoare pe o piata a muncii moderna, flexibila si

inclusiva a 1.650.000 de persoane. Efectul pozitiv pe termen lung generat de aceasta propunere de proiect este realizat prin promovarea respectarii principiului solidaritatii i incluziunii sociale la nivelul intregii comunitati. Recrutare GT (plus rol informare si consiliere) Recrutarea grupului tinta se va face prin informarea posibililor beneficiari deja identificati asupra oportunitatilor proiectului, atat in mod indirect, prin intermediul activitatii de informare si publicitate proiect, cat si in mod direct prin organizarea de sesiuni de informare in vederea recrutarii sau prin contact individual. Sesiunile de informare se desfasoara atat in grup cat si individual (direct sau mediat prin intermediul telefonului, e-mail, web-site, facebook etc.). Sesiunile de informare si recrutare presupun prezentarea proiectului, a parteneriatului si finantatorului european, respectiv bugetul de stat. Sesiunile de informare presupun prezentarea verbala a informatiilor de catre expertii proiectului responsabili cu informarea si recrutarea GT. La solicitarea verbala a potentialului beneficiar i se va pune la dispozitie si o prezentare scrisa a proiectului, parteneriatului si finantatorilor. Sesiunile de informare se vor adresa unui numar de persoane cu cel putin 15% mai mare decat grupul tinta estimat in cadrul proiectului (1100), deci unui numar minim de 1265 persoane. In functie de gradul de corespondenta candidat-criterii de selectie, numarul persoanelor informate poate creste pana la recrutarea integrala a GT de 1100 persoane. Rezultatul informarii se masoara direct prin numarul de persoane recrutate care corespund caracteristicilor specifice GT proiect. Recrutarea presupune acceptul potentialului beneficiar de a participa in cadrul proiectului precum si faptul ca acesta corespunde din punct de vedere al cerintelor de GT. Recrutarea presupune completarea urmatoarelor documente, conform prevederilor din Ghidul conditii generale 2014, Instructiunile, Ordinele si Actele normative in vigoare emise de decidentii implicati: • Declaratie pe propria raspundere prin care potentialul beneficiar accepta prelucrarea datelor cu caracter personal • Declaratie pe propria raspundere / adeverinte emise de institutiile tutelare - dupa caz -care sa confirme apartenenta persoanei la GT vulnerabile eligibile in cadrul proiectului • Acceptul tutorelui / institutie tutelara de participare in cadrul proiectului – dupa caz Copie CI

Rezultate

A1. Mg. pr L1-L10 o 1 min intalnire ech o 20 min ale intalzirilor de lucru ech de mg si implem(dupa caz) o 10 proc verb ale sedintelor lunare de progres(parteneri si echipa de manag) o Rap de activit si fise pontaj o Contr. munca si fise de post/conv civ o 6 RTF,6CRC,6 rap. de expert. contabila si 6 rap. de audit o 1 Strat. de manag. o 1 Plan de manag o 1 Rapt final A2. Info si publicit. proiectului L1-L10 o 1 strateg de comunic. o 1 plan de com. o 2 conferinte(inceput/final) o 1 website o 3 ev.promov proiect o 20 com presa o 2 anunti de incepere pr/finaliz o serv editare si tiparituri:creatie si grafica 2200 brosur,500 afise A3,2200 flyere,20 bannere, 40 roll-up, 6 spyder,1000 autocolant/etichete,450 agende/notes; o serv.mat.promo: grafica, 1100pixuri,650genti,150rucsaci,800tricouri,800 sepci800 memory stick A3. Realiz. achiz. necesare. implem.pr L1-L6 Plan de achizitii,35 procedi de achiz.org. si derulate,35 contracte de achizitie pub incheiate: 1. Furniz licente,multifunctional,laptop,geanta,rucsac,server central,video-proiector, imprimanta,camera video,geanta camera video, aparat foto,geanta aparat foto, memorie aparat foto/camera video, unitati stocare memorie server, ecran proiectie, tabla multifunct. inteligenta, ecran plasma led de mari dimensiuni, serv conectare la retele informat 2.Furniz. mat. didactice si de curs(suport curs,mapa,pixuri,stickuri memorie)+prod birotica si papatarie aferente implem. proiectului - P, stick-uri memorie - P 3. Furniz. kit-uri igiena personala 4. Furniz. mat. consumabile practica aferenta calif. camerista/valet; 5. Furniz. mat. consumab practica afer. calif. lucrator comercial; 6. Furniz. mat. consumab. practica afer. calif. cosar 7. Furniz. mat. consumab. practica afer. calif. sobar 8. Furniz. mat. didactice modul dezv. pers; 9. Furniz. mobilier:birou, scaune,rafturi/etajere/dulap, cuier, masa sedinta, roll-box, flipchart 10. Furniz. telefoane mobile P 11. Servicii. inchiriere sali de curs 12. Serv. audit fin.; 13. Serv. expertiza contabila; 14. Serv. realiz. site si platforma integrata voluntariat; 15. Serv. medicina muncii; 16. Serv. de prot si securit. muncii; 17. Serv. catering; 18. Serv. cazare,masa si transp pt personalul proiectului; 19. Serv. de formare; 20. Serv. consil. mediere; 21. Serv. tutorat si mentorat; 22. Serv. org ev.; 23. Serv. creatie, prod, achiz. spatiu media; 24. Serv. editare si tiparire; 25. Serv. mat. promo.; 26. Serv. jurid partener; 27. Serv. mentenanta IT si echipam; 28. Serv. studii, analize si strategii; 29. Serv. manag fin. solicit. 30. Serv. leasing multifunctionale de mare capacitate; 31. Serv. inchiriere spatiu proiect; 32. Serv. internet fix si mobil, abonamente telef. 33. Serv. curierat si posta; 34. Furniz. laptop, geanta / rucsac laptop, telef mobil –S 35. Furniz. prod. de birot. si papet. afer. implem proiectului -S A4. Select. GT L1-L10 o 1100 de fise individ de eval, in urma consil. de grup–in baza acestora se stabileste si corespondenta dintre profilul pers si oferta edu,de formare si dezv pers(calif sau tutorat) o Documente GT intocmite pt 1100pers: • GT consiliere si cursuri aferente nev.de baza: FIG, declaratie GT, copie CI, declaratie tutore(dupa caz), declaratie consimtamant prelucr date GT formare sau tutorat, suplim fata de mai sus: acte(CN,CC/CD, diplome), declaratie eligib curs –dupa caz o Raportari monitorizare GT A5. Consilierea GT si medierea accesului pe pta muncii L2-L10 Rezult. consil. Individ.: o 1100 plan individ. de dezv pers si prof.– in baza ac se va face sel. pt: o Cele 200pers din GT calif si tutorate in vederea medierii acces pe pta muncii o Cele 75pers care vor beneficia de un prog. de consil psihol/terapie in vederea recastigarii increderii in sine si a motivii neces. pt integru o Cele 27 pers tutorate si mentorate, in vederea partici la modulul de dezv pers Rezult. mediere: o 200pers cu CV si scris de intent personaliz. o 200pers care si-au insusit teh de cautare si acces facil pe pta muncii o 200 pers care au invatat cum trebuie sa se comporte la un interv de angajare o 200 pers care au aplicat la internship/voluntariat/angajare A6. Organiz. campaniilor de info pt GT privind pta muncii L3-L10 o 1 camp. de info si promov (5conferinte,10 work-shop-uri,10seminarii,creatie,prod. si achiz spatiu media–1.000.000afisari bannere online) o 1 camp. de constient. si promov(5conferinte,10 work-shop-uri,5 seminarii,creatie, prod. si achiz. spatiu media–950.000afisari bannere online) o 1 portal voluntariat A7. Acordarea de subventii pt cursanti si persoane apartinand GT vulnerabile L1-L10 o Subv. in valoare de 100 RON per pers acordate pt 1100 persoane din GT vulnerabile participante la recrutare, informare, consiliere de grup/evaluare si selectie o Subv. in val. de 1500 RON per pers certificata acordata pt 650 persoane o Subv. in val. de 2000 RON per pers acordate pt 150 de pers tutorate o Subv in val. de 4000 RON per pers pt 27 de persoane participante la modulul de dezv pers A8. Formarea prof. in vederea adaptarii calificarilor la nevoile ptei muncii prin dobandirea, actualizarea sau schimbarea calif. L1-L10 o 650 de pers calif o 490 de pers. certif. o 4 cursuri acreditate o 4 planif. formare o 2 dosare de autorizare A9. Implementarea de programe integrate de mentorat si tutorat pt cresterea nivelului de pregatire a 150 persoane din GT vulner, respectiv copii in sit de risc/tineri L1-L10 o 150 de tineri cu un nivel edu crescut si cu sanse marite de promov intr-o etapa sup. de edu o Un concurs de idei de promov a voluntariatului in favoarea pers. vulnerabile o 4 Grupuri de lucru/programe edu. de tutorat si mentorat pt 150 de copii in situatii de risc si tineri peste 18 ani care parasesc sist de stat de prot a copilului adaptate nevoilor individ. o 27 de eval individuale ale nev. educationale A.10 Analiza nevoilor GT vulnerabile, a impactului masurilor existente, si preven parasirii timpurii a scolii prin controlarea disfunc. soc (droguri, alcool, infractiuni) L1-L10 o 1 raport de cercetare aferent nev. Specif. ale GT vulner o 1 raport de cercetare afer. impactului masurilor exist. de incluz. Soc. o 1 metodologie de implement. a activit necesare pt combat. parasirii timpurii a scolii o 1 plan de implement a activitatii de combatere a parasirii timp. a scolii (intre care 5 conferinte,10 work-shop-uri si 10seminarii) A.11 Terapii de motiv si cresterea stimei de sine in vederea incluziunii sociale a 75 de persoane din GT L2-L9 o 75 de pers. care au parcurs un progr de terapie

Activit i finan ate

A1. Managementul proiectului L1-L10 1.1 Intrunirea echipei de proiect L1 1.2 Realizarea, dezvoltarea si implementarea strategiei si a planului de management L1-L10 1.3 Monitorizarea si evaluarea implementarii proiectului L1-L10 1.4 Realizarea cererilor de plata / cererilor de rambursare L2, L4, L6, L8, L10 A2. Informarea si publicitatea proiectului L1-L10 2.1 Realizarea, dezvoltarea si implementarea strategiei si a planului de comunicare L1-L10 2.2 Organizarea conferintelor de inceput si final ale proiectului L1-L3; L10 2.3 Realizarea si gestionarea web-site-ului proiectului L2-L10 2.4 Organizarea a 3 evenimente de promovare a proiectului L4, L7, L10 A3. Realizarea achizitiilor necesare implementarii proiectului L1-L6 3.1 Planificarea achizitiilor din cadrul proiectului L1-L4 3.2 Lansarea, selectia si contractarea de servicii/bunuri/lucrari L2-L6 A4. Selectarea grupului tinta L1-L10 4.1.Recrutarea si informarea a 1100 persoane vulnerabile asupra oportunitatilor proiectului, dintre care: 180 tineri peste 18 ani care parasesc sistemul de stat, 220 de

copii in situatii de risc, 700 de persoane fara adapost L1-L7 4.2 Evaluarea (consiliere de grup) si selectia GT de 1100 persoane vulnerabile in vederea participarii la activitatile proiectului L1-L7 4.2.1 Realizarea consilierii de grup pentru cele 1100 de persoane din GT si intocmirea fiselor de evaluare individuale L1-L7 4.2.2 Selectia a 90 de tineri care parasesc sistemul de stat de protectie a copilului in vederea calificarii L1-L7 4.2.3 Selectia a 560 de persoane vulnerabile in vederea calificarii, dintre care 60 de copii in situatii de risc si 500 de persoane fara adapost L1-L7 4.2.4 Selectia a 150 de copii/tineri in situatii de risc in vederea cresterii nivelului de pregatire educationala L1-L7 4.3 Monitorizarea, gestionarea si raportarea GT L2-L10 A5. Consilierea GT si medierea accesului pe piata muncii L2-L10 5.1 Consiliere individuala - stabilirea planului de dezvoltare personala si profesionala pentru cele 1100 de persoane vulnerabile din GT L2-L9 5.2 Mediere de grup - pregatirea dosarului personal si a tehnicilor de cautare pentru un acces facil pe piata muncii pentru 200 de persoane din GT vulnerabile certificate sau tutorate (mediere de grup) L6-L9 5.3 Mediere individuala pentru 200 de persoane din GT vulnerabile certificate sau tutorate - facilitarea accesului la internship / voluntariat / angajare L8-L10 A6. Organizarea campaniilor de informare pentru grupul tinta privind piata muncii L3-L10 6.1 Campanii de informare si promovare a schimbarii atitudinii sociale a angajatorilor/angajatilor/factorilor de decizie fata de grupurile vulnerabile L3-L10 6.1.1. Realizarea conceptului creativ L3-L4 6.1.2. Planificarea si organizarea campaniei L3-L6 6.1.3 Derularea campaniei L4-L7 6.1.3.1 Creatie si productie materiale publicitare L4-L5 6.1.3.2. Achizitie spatiu media in on-line si publicatii de specialitate (HR si business) L4-L5 6.1.3.3 Asigurarea publicarii, difuzarii si diseminarii materialelor publicitare L4-L7 6.1.3.4 Organizarea evenimentelor de promovare a schimbarii atitudinii sociale a angajatorilor/angajatilor/factorilor de decizie fata de grupurile vulnerabile L6-L9 6.1.4. Monitorizarea si raportarea campaniei L3-L10 Obiective campanie: • Informarea si sensibilizarea angajatorilor/angajatilor/factorilor de decizie fata de situatia dificila a grupurilor vulnerabile, in special tineri peste 18 ani care parasesc sistemul public de protectie a copilului, copii in situatii de risc, persoane fara adapost. • Constientizarea situatiei existente a persoanelor vulnerabile, a felului in care sunt percepute si crearea premiselor pentru schimbarea atitudinii angajatorilor/ angajatilor/factorilor de decizie fata de grupurile vulnerabile in sensul unei perceptii neutre (ideal pozitive) • Promovarea unei viziuni corecte, deschise si lipsite de prejudecati fata de grupurile vulnerabile • Facilitarea accesului la integrare pe piata muncii si la interactiune directa angajat -angajator / factori de decizie pentru persoanele vulnerabile 6.2 Campanii de constientizare si promovare a cresterii gradului de implicare a voluntariatului in favoarea incluziunii sociale a grupurilor vulnerabile L3-L10 6.2.1. Realizarea conceptului creativ L3-L4 6.2.2. Planificarea si organizarea campaniei L3-L9 6.2.3 Derularea campaniei L6-L9 6.2.3.1 Infiintarea si dezvoltarea unui portal de voluntariat tip cerere-oferta L5-L9 6.2.3.2 Creatia si productia de materiale publicitare L4-L5 6.2.3.3. Achizitie spatiu media L4-L7 6.2.3.4. Asigurarea publicarii, difuzarii si diseminarii materialelor publicitare L6-L9 6.2.3.5. Organizarea evenimentelor de promovare a voluntariatului in randul tinerilor, angajatilor , factorilor de influenta L6-L9 6.2.3.6 Dezvoltarea de partenerilor in vederea promovarii voluntariatului L3-L9 6.2.3.7 Organizarea a 5 seminarii de promovare a metodelor de mobilizare a voluntarilor si de strangere de fonduri adresate catre ONG-uri L6-L9 Obiective campanie: • Constientizarea importantei voluntariatului pentru dezvoltarea personala si profesionala; promovarea voluntariatului ca o datorie civica (in special in randul tinerilor) • Constientizarea si promovarea ideii de voluntariat in favoarea sustinerii incluziunii sociale a grupurilor vulnerabile (in special tineri peste 18 ani care parasesc sistemul public de protectie a copilului, copii in situatii de risc, persoane fara adapost) • Promovarea ideii de intrajutorare reciproca si voluntara intre persoanele vulnerabile, respectiv foste persoane vulnerabile si actuale • Crearea si dezvoltarea unui portal de promovare a voluntariatului prin facilitarea intalnirii cererii cu oferta 6.2.4 Monitorizarea si raportarea campaniei L3-L10 A7. Acordarea de subventii pentru cursanti si persoane apartinand GT vulnerabile L1-L10 7.1 Verificarea indeplinirii preconditiilor de acordare a subventiei L1-L10 7.2 Acordarea subventiei pentru persoane vulnerabile aferente consilierii de grup/evaluarii GT in valoare de 100 RON de persoana L1-L5 7.3 Acordarea subventiei pentru cursantii persoane vulnerabile L4-L10 7.3.1 Acordarea subventiei aferente cursurilor de calificare in valoare de 1500 RON per persoana certificata L5-L10 7.3.2 Acordarea subventiei aferente cursurilor de tutorat si mentorat in valoare de 2000 RON per persoana L2-L9 7.3.3 Acordarea subventiei aferente cursurilor de dezvoltare personala in valoare de 4000 RON per persoana L5-L10 A8. Formarea profesionala in vederea adaptarii calificarilor la nevoile pietei muncii prin dobandirea, actualizarea sau schimbarea calificarilor L1-L10 8.1 Planificarea, monitorizarea si derularea cursului de igiena, prim ajutor si planificarea timpului pentru 800 de persoane din GT, din care 650 calificare si 150 tutorat L2-L9 8.1.1 Planificarea si monitorizarea derulării cursului si a suportului de curs L2-L9 8.1.2 Derularea cursului L3-L9 8.2. Planificarea, monitorizarea si derularea cursurilor de calificare pentru 650 de persoane din GT, dintre care 90 tineri care parasesc sistemul de stat de protectie a copilului L1-L10 8.2.1 Autorizarea cursurilor de calificare si realizarea suportului de curs L1-L3 8.2.2 Planificarea si monitorizarea organizarii cursurilor de calificare L1-L10 8.2.3 Derularea cursurilor de calificare L2-L9 8.2.4 Certificarea a 75% din persoanele calificate L5-L10 A9. Implementarea de programe integrate de mentorat si tutorat pentru cresterea nivelului de pregatire a 150 de persoane din GT vulnerabile, respectiv copii in situatii de risc/tineri L1-L10 9.1 Pregatirea organizarii programului de tutorat si mentorat L1-L3 9.2 Evaluarea nevoilor educationale individuale si stabilirea programului optim L2-L3 9.3 Derularea sesiunilor de tutorat si mentorat L3-L9 9.4 Organizarea modului de dezvoltare personala si incurajarea implicarii sociale pentru 27 de persoane L6-L9 9.4.1 Derularea modului de dezvoltare personala si incurajarea implicarii sociale prin cursuri introductive in: atragere de fonduri, antreprenoriat, management de proiect, limba engleza, voluntariat – educatie civica, IT L7-L9 9.4.2 Organizarea unui concurs de idei de promovare a voluntariatului in favoarea persoanelor vulnerabile L8-L10 A.10 Analiza nevoilor GT vulnerabile, a impactului masurilor existente, si prevenirea parasirii timpurii a scolii prin controlarea disfunctionalitatilor sociale (droguri, alcool, infractiuni) L1-L10 10.1 Studii si analize de evaluarea nevoilor specifice ale GT vulnerabile (copii in situatii de risc, tineri peste 18 ani care parasesc sistemul institutionalizat, persoane fara adapost) L3-L7 10.1.1. Realizarea designului cercetarii L3-L4 10.1.2. Esantionarea L4 10.1.3. Construirea si testarea instrumentelor de lucru L4 10.1.4 Aplicarea instrumentelor de lucru, culegerea si prelucrarea primara a datelor L4-L5 10.1.5 Analiza datelor L5-L6 10.1.6 Realizarea raportului de cercetare L6-L7 10.2 Cercetari si evaluari ale impactului si eficientei masurilor existente asupra persoanelor vulnerabile L3-L7 10.2.1 Realizarea designului cercetarii L3-L4 10.2.2 Esantionarea L4 10.2.3. Construirea si testarea instrumentelor de lucru L4 10.2.4 Aplicarea instrumentelor de lucru, culegerea si prelucrarea primara a datelor L4-L5 10.2.5 Analiza datelor L5-L6 10.2.6 Realizarea raportului de cercetare L6-L7 10.3 Prevenirea parasirii timpurii a scolii prin controlarea disfunctionalitatilor sociale (droguri, alcool, infractiuni) L1-L9 10.3.1 Planificarea organizarii activitatii L1-L3 10.3.2 Derularea activitatii conform planului de implementare si a metodologiei L3-L9 A.11 Terapii de motivare si cresterea stimei de sine in vederea incluziunii sociale a 75 de persoane din GT L2-L9 11.1 Planificarea activitatii L2-L4. 11.2 Derularea activitatii L4-L9.

Cod SMIS: 50452

Titlul proiectului: Centre de Incluziune Social Rural

Nr. de înregistrare contract: 3021 / 29 APR 2015
Dat începere: 29 APR 2015
Dat finalizare: 27 OCT 2015

Valoarea total proiect:	8,674,125.00	LEI
Valoare eligibil proiect:	8,674,125.00	LEI
Valoare eligibil beneficiar:	1,073,645.00	LEI
Valoare sprijin beneficiar:	501,071.10	LEI
Rambursare efectiv :	5,280,811.53	LEI
Entitate finan atoare:	Uniunea Europeana	

M sura de ajutor de stat

Baza legal na ional

Denumirea m surii de ajutor:

Act juridic: NR. din

Baza legal comunitar

Baz legal :

M sura CE: NR. din

Detalii proiect

Obiective

Obiectivul general:

Obiectivul general al proiectului îl reprezint crearea unei societ i echitabile din punct de vedere al accesului la ocupare, prin implementarea unui pachet integrat de ac iuni pentru dezvoltarea i promovarea principiului non-discrimin rii, care va avea în vedere calificarea/recalificarea persoanelor cu dizabilit i i a celor de etnie rom , precum i implementarea unor campanii de con tientizare în ceea ce prive te lupta împotriva discrimin rii i excluziunii sociale.

Obiectivele specifice ale proiectului sunt urm toarele:

Cre terea capacit ii de ocupare a grupurilor vulnerabile (grup int : 250 persoane cu dizabilit i i 550 persoane de etnie rom), prin participarea la programe de formare profesional , de calificare/recalificare.

Dezvoltarea i implementarea programelor specifice de formare adresate grupurilor vulnerabile, în vederea dezvolt rii vie ii profesionale i a cre terii calit ii vie ii, programe care vor promova valorificarea restantului func ional.

Cre terea m surilor de sprijin destinate grupurilor vulnerabile (persoane cu dizabilit i i persoane de etnie roma), prin crearea a 4 Centre de Incluziune Social Rural .

Cre terea gradului de con tientizare a opiniei publice (angajatori, angaja i, comunit i locale) cu privire la principiul nediscrimin rii i al egalit ii de anse, în special pe pia a muncii, prin implementarea a 24 de campanii de comunicare/informare/promovare care s sensibilizeze si s creeze schimb ri de atitudine în rândul publicului larg fa de grupurile vulnerabile.

Rezultate

R1. Management eficient al proiectului asigurat pe toata perioada de implementare a proiectului IO1.1 1structura de planificare functionala; 1plan de administrare a resurselor umane;1plan de management al riscului; 1plan de conducere si coordonare a activitatilor proiectului IO1.2 18 rapoarte de monitorizare si evaluare (1/luna) IO1.3 18 intalniri ale Partenerilor de proiect (minim 1/luna) IO1.4 9 Cereri rambursare intermediare intocmite si transmise si o cerere ramb. finala

R2 Potentiali beneficiari ai proiectului si actori relevanti din cele 4 regiuni de implementare informati despre activitatile proiectului IR: Nivel ridicat de informare identificat la persoanele din GT. IO2.1 1conferinta nationala si 3 regionale pentru lansare proiect si 1 conferinta nationala si 3 regionale de incheiere a proiectului, organizate; 2 machete presa lansare si inchidere publicate; 800 participanti conferinte lansare si inchidere;60 de evenimente de promovare organizate; 900 de participanti la evenimentele de promovare; 9.000 de pliante-3 tipuri, 3000 de brosure, 750 afise color A3, 5 roll-upuri, 5 bannere; 1000 kituri promovare IO2.3 1 portal web functional; 800 de potentiale conturi; IO2.4 2 clip video prezentare proiect si inchidere pr.(30 sec.); 1 film 10 min. prez. pr.; 2 spot audio prez. proiect si inch. pr.(30 sec.); 2 bannere online prez. pr. si inch. pr.

R3 Achizitii desfasurate conform legislatiei in vigoare IO 3 procedura corect aplicata pentru fiecare achizitie planificata; documentatie de atribuire corect realizata pentru fiecare procedura identificata in parte; 100% pachet de achizitii desfasurate corect; 1 set complet de contracte semnate; 100% lucrari/servicii/bunuri corect realizate si receptionate

R4. Diversificarea masurilor de sprijin destinate grupurilor vulnerabile IO4.1 4locatii identificate; 4contracte inchiriere incheiate; 4CIM-uri incheiate pt deservire Centre

R5. Cresterea nivelului de informatii privind nevoile specifice ale grupurilor vulnerabile (persoane cu dizabilitati si persoane de etnie roma) in randul opiniei publice (cel putin 900 de persoane)

IO5 1 studiu privind nevoile specifice ale grupurilor vulnerabile (persoane cu dizabilitati si persoane de etnie roma), elaborat

R6. Grup tinta identificat, selectat, inregistrat si mentinut in proiect

IO6 1procedura de identificare si selectie grup tinta elaborata; 800 de membri ai GT selectati; 800 formulare GT completate.

R7 Cresterea gradului de constientizare a 720 de persoane din randul opiniei publice (angajatori, angajati, comunitati locale) cu privire la principiul nediscriminarii si al egalitatii de sanse (in special pe piata muncii)

IO7.1 8 evenimente de promovare a voluntariatului, organizate; 240 de participanti la evenimentele de promovare a voluntariatului; IO7.2 8 seminarii de promovare a unei atitudini sociale prietenoase fata de grupurile vulnerabile, organizate; 240 de participanti la seminarile de promovare a unei atitudini sociale prietenoase fata de grupurile vulnerabile IO7.3 8 seminarii de promovare a unui stil de viata sanatos, organizate; 240 de participanti la seminarile de promovare a unui stil de viata sanatos

R8. Dezvoltarea i implementarea programelor specifice de formare adresate grupurilor vulnerabile; Cresterea capacitatii de ocupare a grupurilor vulnerabile (persoane cu dizabilitati si persoane de etnie roma) prin participarea la programe de formare profesionala de calificare/recalificare

IO8.1 800 suporturi de curs elaborate; IO8.2 800 de persoane din GT beneficiare ale serviciilor de informare si consiliere profesionala;

800 de fise de evaluare completate; 800 de planuri de dezvoltare personala elaborate; IO8.3 800 de persoane din GT participante la programe de formare profesionala; 32 de grupe de formare profesionala constituite;11520 de ore de formare profesionala furnizate; IO8.4 32 de sesiuni de evaluare si certificare organizate.

Activit i finan ate

Activit ile proiectului

A1 Management proiect

A2 Promovarea proiectului, informare i diseminare rezultate.

A2.1 Organizare conferințe de lansare și de încheiere a proiectului Se vor organiza: 1 conferință națională și 3 conferințe regionale de lansare, 1 conferință națională și 3 conferințe regionale de încheiere.

A2.2 Promovarea și diseminarea activităților și a rezultatului proiectului

Câte un anunț într-un ziar cu acoperire națională și alte 4 ziare cu acoperire regională privind prezentarea proiectului, pe de o parte și diseminarea rezultatelor și încheierea proiectului, pe de altă parte; crearea, editarea, afișarea, realizarea de broșuri, pliante, bannere, afișe, roll-up. Vor fi elaborate 2 ghiduri destinate promovării incluziunii și nediscriminării și oferirii de informații relevante privind piața muncii. „Ghidul incluziunii sociale” va cuprinde informații referitoare la cadrul legislativ, la exemple de bune practici în domeniul incluziunii sociale, alte aspecte legate de statutul specific al persoanelor cu dizabilități și minorității române. Ghidul persoanei în căutarea unui loc de muncă” face referire la situația pieței muncii relativ la persoanele aparținând unor grupuri vulnerabile, la oportunități și riscuri existente pe piața muncii pentru aceste categorii de persoane. Acest Ghid va fi redactat și bilingv, pentru a asigura un impact și o eficiență crescute asupra grupului țintă (GT) și pentru a asigura accesul egal la informație. Vor fi organizate 60 de evenimente de promovare și diseminare în toate regiunile de implementare, prin care se urmărește publicitatea proiectului și atragerea GT la activitățile proiectului. Promovarea, diseminarea activităților și rezultatelor proiectului se vor realiza în conformitate cu prevederile Manualului de identitate vizuală al AMPOSDRU.

A2.3 Dezvoltarea și administrarea unui portal web al proiectului

Acest portal web este destinat promovării proiectului, diseminării rezultatelor proiectului și va avea roluri concrete în derularea activităților proiectului, înlesnind accesul GT la aceste activități. Portalul Web va facilita utilizatorilor accesul la informații referitoare la beneficiile participării persoanelor din GT la programele de FPC dezvoltate prin proiect în cele 4 regiuni de implementare, la stadiul proiectului, la diferitele evenimente organizate în cadrul proiectului, cât și la cursuri. Persoanele din GT își vor crea un cont pe portalul web, având posibilitatea consultării online a unei baze de date cu potențiali angajatori, precum și a unei baze de date cu instituții/ONG care oferă servicii destinate grupurilor vulnerabile.

A2.4 Campania audiovizuală –Subactivitatea include crearea și producția publicitară a 2 clipuri video (1 prezentare proiectului și altul încheierea proiectului), 1 film privind prezentarea proiectului de 10 minute difuzat în cadrul evenimentelor proiectului., 2 spoturi audio (1 prezentarea proiectului și 1 încheierea proiectului), campanie sunet pe rețele cu acoperire națională, cât și local din domeniul audiovizualului. În mediul online campania va include crearea, producția și difuzarea online a 2 bannere (unul prezentare proiect, unul diseminare).

A3 Achiziții.

În cadrul acestei activități se vor desfășura proceduri specifice de achiziție, conform planului de achiziții al proiectului, cu respectarea prevederilor legislative în vigoare privind achizițiile publice.

A4. Crearea a 4 Centre de Incluziune Social Rural în Regiunile S-E (jud. Vrancea), Sud Muntenia (jud. Teleorman), București-Ilfov (jud. Ilfov) și Vest (jud. Hunedoara).

A4.1 Identificare locală, încheiere contracte de închiriere, dotare centre, angajare personal (1 persoană /centru).

A4.2 Furnizarea serviciilor de informare asupra posibilităților de ocupare și dezvoltare profesională a persoanelor aparținând grupurilor vulnerabile, în cadrul de adaptarea acestor informații la nevoile și necesitățile specifice GT – prezentare domeniului de ocupare, prezentare concept unitate protejată și o bază de date cu astfel de unități, prezentare posibilități de formare atât în cadrul proiectului, cât și în afara lui. Vor fi prezentate diferite modalități de dezvoltare, cu accent pe cele oferite prin intermediul finanțărilor nerambursabile, publice sau private.

A5. Realizarea unui Studiu privind nevoile specifice ale grupurilor vulnerabile (persoane cu dizabilități și persoane de etnie rom), care va identifica statutul persoanelor cu dizabilități și cel al minorităților în cadrul societății românești actuale și oportunitățile existente pentru aceste categorii de persoane (inclusiv pe piața muncii), precum și modalități de implicare a societății civile în activitățile de incluziune a acestor persoane.

A6. Recrutarea, selectarea și înreg. GT. Înregistrarea GT se va realiza în urma derulării campaniilor de promovare și diseminare.

A6.1 Elaborarea metodologiei de selecție a GT (criterii de eligibilitate etc).

A6.2 Recrutarea și înregistrarea GT..

A6.3 Prelucrarea datelor obținute prin înregistrarea GT și constituirea bazei de date

A7. Campanii de informare/constientizare/promovare :

A7.1 O campanie de promovare a voluntariatului în activitățile dedicate integrării pe piața muncii a persoanelor supuse riscului de excluziune socială (persoanelor de etnie roma, persoanelor cu dizabilități). Vor fi organizate 8 evenimente în toate regiunile de implementare. Vor fi cooptate pentru derularea acestor evenimente ONG-uri identificate la nivel local, cu activități relevante pentru domeniul proiectului, care derulează servicii pentru grupurile vulnerabile. Le sunt adresate. 240 participanți.

A7.2 O campanie de informare și promovare la nivelul angajatorilor și angajaților, dar și la nivelul comunităților locale a unei atitudini sociale prietenoase față de grupurile vulnerabile. Se vor organiza 8 seminarii, care vor pune accent pe tolerabilitate, pe nediscriminare, pe șanse egale pentru toți, indiferent de statutul social. Vor fi prezentate modalități și instrumente de accesibilizare a locurilor de muncă pentru persoanele cu dizabilități și atitudini adecvate față de persoanele aparținând unor minorități etnice. 240 participanți

A7.3 Organizarea a 8 seminarii de promovare a unui stil de viață sănătos, cu accent pe necesitatea prevenirii și a efectuării unor controale medicale regulate, cu efecte pozitive asupra vieții personale, dar și la nivel de societate (diminuarea costurilor de tratament, care sunt întotdeauna mai mari decât cele de prevenție). Seminariile vor dezbate teme precum „creșterea calității vieții poate fi asigurată printr-un stil de viață sănătos”; 240 participanți.

A8 Dezvoltarea și furnizarea de programe de formare profesională (cursuri de calificare/recalificare) pentru GT selectat – 800 persoane.

A8.1 Elaborarea programei și a suporturilor cursurilor de formare profesională: lucrător comercial, OIPVD, confecționer flori artificiale, frizer, tâmplar manual, împletitor nuiele și parchetar.

A8.2 Servicii de informare și consiliere profesională pentru membrii GT. Fiecare membru al GT va beneficia de o evaluare a abilităților profesionale și de stabilirea traseului profesional. Vor fi folosite sisteme de evaluare și autoevaluare a personalității, tehnici de creșterea încrederii în sine, tehnici de prezentare la interviu.

A8.3 Dezvoltarea și furnizarea de programe de formare profesională (calificare și recalificare) pentru creșterea și dezvoltarea aptitudinilor și calificării persoanelor aparținând grupurilor vulnerabile – vor fi furnizate cursuri de calificare de nivel 1 pentru 800 membri ai GT; vor fi externalizate serviciile de furnizare de programe de formare profesională pentru 22 grupe. Se vor acorda subvenții de participare/persoană.

A8.4 Evaluarea (certificarea) competențelor dobândite în timpul formării.

Cod SMIS: sipoca 4

Titlul proiectului: Implementarea unui sistem de elaborare de politici publice în domeniul incluziunii sociale la nivelul MMFPSPV

Nr. de înregistrare contract: 8 / 30 MAR 2016

Dat începere: 30 MAR 2016

Dat finalizare: 29 MAR 2018

Valoarea total proiect: 1,863,783.14 LEI

Valoare eligibil proiect:	1,863,783.14	LEI
Valoare eligibil beneficiar:	5,008,988.34	LEI
Valoare sprijin beneficiar:	800,000.00	LEI
Rambursare efectiv :		LEI
Entitate finan toare:	Uniunea Europeana	
Curs de schimb:	LEI din data de	

M sura de ajutor de stat

Baza legal na ional

Denumirea m surii de ajutor:

Act juridic: NR. din

Baza legal comunitar

Baz legal :

M sura CE: NR. din

Detalii proiect

Obiective

- Asigurarea unei abord ri coordonate i fundamentate pe dovezi în elaborarea i implementarea politicilor, programelor i interven iilor orientate c tre persoanele s race i vulnerabile i c tre zonele s race i marginalizate.
- Implementarea unui proces decizional la nivelul MMFPSPV i la nivel local, bazat pe o serie de informa ii ob inute în urma unei metodologii riguroase, fundamentate empiric, bazate pe dovezi i date statistice.
- Dezvoltarea i utilizarea unui set de instrumente standard de planificare i furnizare a serviciilor sociale la nivel local, în vederea cre terii calit ii serviciilor publice.
- Instruirea unui num r de 450 de persoane, de la nivelul administra iei publice centrale i locale, privind elaborarea de politici publice orientate spre cet ean i bazate pe dovezi, precum i alte tematici de interes aferente ac iunilor care se vor desf ursa în cadrul proiectului.

Rezultate

1. Set de instrumente care evalueaz nevoile de servicii sociale i de infrastructur necesar furniz rii acestora la nivel local, pentru persoanele care apar in grupurilor vulnerabile.
2. Instrumente standard de planificare i furnizare a serviciilor sociale la nivel local i un soft care s permit analiza datelor referitoare la infrastructura i serviciile sociale existente i necesare.
3. Consolidarea cuno tin elor personalului propriu, precum i ale personalului din structurile i institu iile de la nivel local.

Activit i finan ate

1. Set de instrumente care evalueaz nevoile de servicii sociale i de infrastructur necesar furniz rii acestora la nivel local, pentru persoanele care apar in grupurilor vulnerabile.
Activitati:
-Elaborarea metodologiilor de analiz pentru realizarea h r ilor;
-Utilizarea bunelor practici de la nivel European;
-Conferin cu participarea unor exper i interna ionali;
-Desf urarea de ateliere de lucru i întâlniri de lucru;
-Elaborarea metodologiilor de analiz ;
-Culegerea i centralizarea datelor necesare elabor rii h r ilor privind infrastructura social existent i cea necesar , serviciile sociale existente i necesare, s r cia i s r cia în munc , interpretarea/ analiza datelor i elaborarea h r ilor;
-Culegerea datelor necesare pentru elaborarea h r ilor;
-Dezvoltarea i implementarea unui program informatic (soft) pentru asigurarea suportului informatic al h r ilor;
-Prelucrarea, interpretarea datelor i elaborarea unor drafturi de h r i;
-Workshop-uri regionale;
-Elaborarea h r ilor finale
2. Instrumente standard de planificare i furnizare a serviciilor sociale la nivel local i un soft care s permit analiza datelor referitoare la infrastructura i serviciile sociale existente i necesare.
Activitati:
-Organizarea de workshopuri regionale în vederea elabor rii instrumentelor standard de planificare privind furnizarea de servicii sociale la nivel local;
-Elaborarea metodologiei de culegere i analiz în mod unitar a datelor privind infrastructura i serviciile sociale existente i necesare;
-Dezvoltarea i implementarea unui soft (program informatic) - mecanism de analiz a datelor furnizate de administra ia public local c tre MMFPSPV privind infrastructura, serviciile sociale existente i necesare
3. Consolidarea cuno tin elor personalului propriu, precum i ale personalului din structurile i institu iile de la nivel local.
Activitati:
-Sesiuni de comunicare;
-Sesiuni de instruire pentru func ionarii publici de conducere i execu ie din APL-uri;
-Sesiuni de instruire IT pentru personalul care va administra i utiliza softurile/ programele informatice dezvoltate în cadrul proiectului.

Asisten solicitat

STRUCTURA GRUPULUI

Documente înc rcate

Fi ier	Dat înc rcare fi ier	Descriere
Declaratie eligibilitate TVA ANOFM semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Declaratie eligibilitate TVA ANOFM
Declaratie eligibilitate ANOFM semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Declaratie eligibilitate ANOFM
contract de finantare proiect ID 34825 - semnat electronic.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Contract de finantare experient finan are anterior MEN
ROF partea a 2-a.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Documente suport capacitate operationala-ROF partea a II-a ANPIS
ROF partea I.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Documente suport capacitate operationala-ROF partea I ANPIS
HOTARARE de organizare ANPIS .pdf 7D79817D1DC26EFE17D9D8BC12F1E3C066189A5518A0323C49AAE8 7945713585	11/07/2017	Documente suport capacitate operationala-HG statut de organizare si functionare ANPIS
CONTRACT DE FINANTARE ID 155254.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Contract de finantare asistenta anterioara MMJS
Contract_finantare_CARD semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Document suport capacitate operationala ANOFM
Anexa 3_Declaratie de eligibilitate_MEN.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Anexa 3_Declaratie de eligibilitate_MEN
dec dubla finan semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Declaratie privin evitarea dublei finantari ANPIS
dec eligibilitate.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Declaratie eligibilitate ANPIS
dec eligibilitate TVA.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Declaratie TVA ANPIS
Imputernicire semnatura electronica ANOFM INTESPO semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Imputernicire Simona TIPARU semnatura electronica ANOFM
Declaratie evitarea dubla finantare ANOFM semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Declaratie evitarea dubl finan are ANOFM
Declaratie de angajament ANOFM semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Declaratie de angajament ANOFM
Anexa 4_Declaratie evitarea dublei finantari_MEN.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Anexa 4_Declaratie evitarea dublei finantari_MEN
Anexa 5_Declaratie privind eligibilitatea TVA_MEN.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Anexa 5_Declaratie privind eligibilitatea TVA_MEN
Declaratie_imputernicit_CUI_24708439.pdf E0AF465EA309DCD883EF5BDBE0D0415D253DDE1539B58266576405 01E73BA8E9	11/07/2017	DECLARATIE PRIVIND REPREZENTAREA PERSOANEI JURIDICE
Acord de Parteneriat INTESPO - semnat ANOFM MEN ANPIS MMJS.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Acord de parteneriat
Valoare adaugata semnat.pdf 56B2A630F163D43073BE43AD55114FAB5F3C6A293D7A1B4AADB606 4F9C95DB7E	11/07/2017	Nota justificativa privind valoarea ad ugata a parteneriatului;
Anexa 3 Declaratia de eligibilitate MMJS.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Declaratie de eligibilitate MMJS
Anexa 5 Declaratia privind TVA MMJS.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Declaratie eligibilitate TVA MMJS
Anexa 4 Declaratie pentru evitarea dublei finantari MMJS.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Declaratie evitarea dublei finantari MMJS

Fișier	Data înregistrării	Descriere
Tabel centralizator resurse umane cf Not 1-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	TABEL CENTRALIZATOR RESURSE UMANE CONFORM NOTIFICARE NR. 1
Nota de acceptare a notificării nr. 1-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Nota de acceptare a notificării nr. 1 transmisă de către MMJS-ORGANISM INTERMEDIAR sub nr. 755/RI/26.10.2017
Notificare nr. 1 depusă AM POCU-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Notificarea nr 1 depusă în format tipărit, înregistrată cu nr. 733/19.10.2017 MMJS - ORGANISM INTERMEDIAR
acord parteneriat act1-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	29/05/2018	Acord parteneriat AA nr.
aact aditional nr 1-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	29/05/2018	AA nr.1 semnat
raspuns clarificari-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	29/05/2018	AA nr. 1 raspuns clarificari
Memoriu act aditional_modificat-semnat.pdf 24792189911667DFD7496A1C858685C283F6087AF40776ECBA3A5EA 9B3ADAD34	29/05/2018	AA nr.1 memoriu justificativ
4. activitati-semnat.pdf 880E3A92BBE2CDE90824D1BCE9C4AE2AC37F1BD8C1FC21B9B6798 E1C4C06D802	29/05/2018	Activitati conform AA nr. 1
Buget clarificari act aditional nr 1-semnat.pdf 1251C0DA8BF2B63403CC8A108FD988AF9569FA1169DA7C272FC6A2 C5E8107D3E	29/05/2018	Buget clarificari AA nr.
Plan achizitii act 1-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	29/05/2018	AA nr. 1 plan achiziti
1. Metodologie - varianta modificata prin actul aditional nr 1-semnat.pdf 2B47E4047FD862CC1058FC48BBEB95031DEDEAE531480F978F3FDD E056B93F25	29/05/2018	Metodologie varianta modificata prin AA nr. 1
formular 1 act aditional nr 1-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	29/05/2018	AA nr. 1 formular nr.1
resurse umane act 1-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	29/05/2018	AA nr. 1 resurse umane
solicitare clarificari-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	29/05/2018	AA nr. 1 solicitare clarificari
Notificare nr 2-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	notificare nr. 2
Anexa 1 tabel experti-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	formular 1
scrisoare oi aprobare notificare 2-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	scrisoare aprobare notificare nr. 2
ANTONACHE ANA-MARIA ACTE SI CV-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	26/06/2018	Acte Antonache Ana-Maria
ANEXA 1 TABEL RESURSE UMANE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	26/06/2018	Tabel centralizator resurse umane - formular nr. 1
APROBARE NOTIFICARE NR 3-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	26/06/2018	Aprobare notificare nr. 3
NOTIFICARE NR 3-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	26/06/2018	Notificare nr. 3
SARBU ANDREEA ACTE SI CV-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	26/06/2018	Acte Sarbu Andreea
ALINA GHIOEGHIU CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	26/06/2018	Acte Alina Ghiorghiu
notificare nr 4-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	27/06/2018	Notificare nr. 4
tabel centralizator notificarea nr 4-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	27/06/2018	Tabel centralizator formular nr 1

Fișier	Data înregistrării	Descriere
activitati notificarea nr 4-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	27/06/2018	Activitati previzionate notificare nr. 4
aprobare notificare 4-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	27/06/2018	Aprobare notificare nr. 4
plan achizitii notificare nr 4-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	27/06/2018	Plan achizitii notificare nr. 4
Stefan Lenuta-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	27/06/2018	CV Stefan Lenuta
Sandu Ioana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	02/07/2018	Sandu Ioana CV + doc. just.
Manole Eugenia-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	02/07/2018	Manole Eugenia CV+ doc just
tabel centralizator resurse umane-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	02/07/2018	Tabel centralizator resurse umane notificare nr. 5 - formular nr. 1
Wild Alina Daniela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	02/07/2018	Wild Alina Daniela CV+ doc. just
Robu Raluca-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	02/07/2018	Robu Raluca CV + doc. just.
Nota acceptare notificare nr. 5-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	02/07/2018	Nota acceptare notificare nr. 5
notificare nr 5-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	02/07/2018	notificarea nr. 5
Pavel Ana Maria-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	02/07/2018	Pavel Ana Maria CV + doc. just.
metodologie act 2-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	03/07/2018	act additional nr. 2 - metodologie
resurse umane act 2-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	03/07/2018	act additional nr. 2 - resurse umane
buget act 2-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	03/07/2018	act aditional nr. 2 - buget
act additional nr 2-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	03/07/2018	act additional nr. 2
activitati previzionate act 2-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	03/07/2018	act additional nr. 2 - activitati previzionate
formularul 1 act 2-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	03/07/2018	act additional nr. 2 - formularul 1
memoriu justificativ-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	03/07/2018	act additional nr. 2 - memoriu justificativ
acord parteneriat act 3-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	acord parteneriat act 3
act additional nr 3-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	act additional nr 3
tabel centralizator resurse umane act 3-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	tabel centralizator resurse umane act 3

Atribute proiect

Tip proiect: Proiecte FSE
Proiect major: NU
CCI:

Proiectul figurează în lista Proiectelor Majore (PM): NU
Proiect finalizat: NU
Proiectul face parte dintr-o rețea transeuropeană: NU
Operațiunea este Plan de Acțiune Comun (PAC): NU
Codul comun de identificare al planului de acțiune comun:
Proiectul include finanțare inițială Locuri de Muncă pentru Tineri (ILMT): NU
Sprijinul public va constitui ajutor de stat: NU
Proiectul este în cadrul unei structuri Parteneriat Public Privat (PPP): NU
Proiectul este generator de venit: NU
Proiectul este asociat cu site-ul Natura 2000: NU
Relevant pentru mecanismul ITI DD: NU
Proiectul este instrument financiar: NU

Responsabil de proiect

Nume și prenume : Cojoac Ramona
Funcție : Manager proiect
Telefon : 0213039831
Fax : 0213039838
Adresă e-mail : anofm@anofm.ro

Persoană de contact

Nume și prenume : Cojoac Ramona
Funcție : Manager proiect
Telefon : 0213039831
Fax : 0213039838
Adresă e-mail : anofm@anofm.ro

Capacitate solicitant

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Sursa de cofinanțare
Bugetul asigurărilor sociale

Calitatea entității în proiect
Agenția aflată în coordonarea MMFPSPV

Cod CAEN relevant

Capacitate administrativă

NA

Capacitate financiară

NA

Capacitate tehnică

NA

Capacitate juridică

Membru 1 - AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Sursa de cofinanare

Bugetul asigurarilor sociale

Calitatea entității în proiect

Agencia aflată în subordinea MMFPSPV

Cod CAEN relevant

Capacitate administrativ

Capacitate financiar

Capacitate tehnic

Capacitate juridic

Membru 2 - MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Sursa de cofinanare

Buget de stat

Calitatea entității în proiect

Cod CAEN relevant

Capacitate administrativ

Capacitate financiar

Capacitate tehnic

Capacitate juridic

Membru 3 - MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Sursa de cofinanare

Bugetul asigurarilor sociale

Calitatea entității în proiect

Cod CAEN relevant

Capacitate administrativ

Capacitate financiar

Capacitate tehnic

Capacitate juridic

Localizare proiect

ROMÂNIA

Componenta 1

Informații proiect

Regiunea București - Ilfov
Județul București
Localitatea Municipiul București

Informații proiect

Regiunea București - Ilfov
Județul Ilfov
Localitatea Județul Ilfov

Informații proiect

Regiunea Centru
Județul Alba
Localitatea Județul Alba

Informații proiect

Regiunea Centru
Județul Brașov
Localitatea Județul Brașov

Informații proiect

Regiunea Centru
Județul Covasna
Localitatea Județul Covasna

Informații proiect

Regiunea Centru
Județul Harghita
Localitatea Județul Harghita

Informații proiect

Regiunea Centru
Județul Mureș
Localitatea Județul Mureș

Informații proiect

Regiunea Centru
Județul Sibiu
Localitatea Județul Sibiu

Informații proiect

Regiunea Nord-Est
Județul Bacău
Localitatea Județul Bacău

Informații proiect

Regiunea Nord-Est
Județul Botoșani
Localitatea Județul Botoșani

Informații proiect

Regiunea Nord-Est
Județul Iași
Localitatea Județul Iași

Informa ii proiect

Regiunea Nord-Est
Jude ul Neam
Localitatea Jude ul Neam

Informa ii proiect

Regiunea Nord-Est
Jude ul Suceava
Localitatea Jude ul Suceava

Informa ii proiect

Regiunea Nord-Est
Jude ul Vaslui
Localitatea Jude ul Vaslui

Informa ii proiect

Regiunea Nord-Vest
Jude ul Bihor
Localitatea Jude ul Bihor

Informa ii proiect

Regiunea Nord-Vest
Jude ul Bistri a-N s ud
Localitatea Jude ul Bistri a-
N s ud

Informa ii proiect

Regiunea Nord-Vest
Jude ul Cluj
Localitatea Jude ul Cluj

Informa ii proiect

Regiunea Nord-Vest
Jude ul Maramure
Localitatea Jude ul Maramure

Informa ii proiect

Regiunea Nord-Vest
Jude ul Satu Mare
Localitatea Jude ul Satu Mare

Informa ii proiect

Regiunea Nord-Vest
Jude ul S Iaj
Localitatea Jude ul S Iaj

Informa ii proiect

Regiunea Sud - Muntenia
Jude ul Arge
Localitatea Jude ul Arge

Informa ii proiect

Regiunea Sud - Muntenia
Jude ul C I ra i
Localitatea Jude ul C I ra i

Informa ii proiect

Regiunea Sud - Muntenia

Jude ul Dâmbovi a
Localitatea Jude ul Dâmbovi a

Informa ii proiect

Regiunea Sud - Muntenia
Jude ul Giurgiu
Localitatea Jude ul Giurgiu

Informa ii proiect

Regiunea Sud - Muntenia
Jude ul Ialomi a
Localitatea Jude ul Ialomi a

Informa ii proiect

Regiunea Sud - Muntenia
Jude ul Prahova
Localitatea Jude ul Prahova

Informa ii proiect

Regiunea Sud - Muntenia
Jude ul Teleorman
Localitatea Jude ul Teleorman

Informa ii proiect

Regiunea Sud-Est
Jude ul Br ila
Localitatea Jude ul Br ila

Informa ii proiect

Regiunea Sud-Est
Jude ul Buz u
Localitatea Jude ul Buz u

Informa ii proiect

Regiunea Sud-Est
Jude ul Constan a
Localitatea Jude ul Constan a

Informa ii proiect

Regiunea Sud-Est
Jude ul Gala i
Localitatea Jude ul Gala i

Informa ii proiect

Regiunea Sud-Est
Jude ul Tulcea
Localitatea Jude ul Tulcea

Informa ii proiect

Regiunea Sud-Est
Jude ul Vrancea
Localitatea Jude ul Vrancea

Informa ii proiect

Regiunea Sud-Vest Oltenia
Jude ul Dolj

Localitatea Jude ul Dolj

Informa ii proiect

Regiunea Sud-Vest Oltenia

Jude ul Gorj

Localitatea Jude ul Gorj

Informa ii proiect

Regiunea Sud-Vest Oltenia

Jude ul Mehedin i

Localitatea Jude ul Mehedin i

Informa ii proiect

Regiunea Sud-Vest Oltenia

Jude ul Olt

Localitatea Jude ul Olt

Informa ii proiect

Regiunea Sud-Vest Oltenia

Jude ul Vâlcea

Localitatea Jude ul Vâlcea

Informa ii proiect

Regiunea Vest

Jude ul Arad

Localitatea Jude ul Arad

Informa ii proiect

Regiunea Vest

Jude ul Cara -Severin

Localitatea Jude ul Cara -Severin

Informa ii proiect

Regiunea Vest

Jude ul Hunedoara

Localitatea Jude ul Hunedoara

Informa ii proiect

Regiunea Vest

Jude ul Timi

Localitatea Jude ul Timi

Obiective proiect

Obiectivul general al proiectului/Scopul proiectului

Obiectivul general: Creșterea numărului de tineri inactivi NEETs înregistrați la Serviciul Public de Ocupare (SPO) în vederea furnizării de servicii personalizate de sprijin.

Prin prisma obiectivului general, proiectul se subsumează obiectivului POCU de asigurare a integrării durabile pe piața forței de muncă a tinerilor NEETs, prin faptul că, odată identificați și înregistrați la SPO, acești tineri vor putea beneficia ulterior de servicii care să le faciliteze integrarea durabilă pe piața muncii sau obținerea locurilor de muncă mai bine plătite.

De asemenea, proiectul se înscrie în Axa Prioritară 2 - Îmbunătățirea situației tinerilor din categoria NEETs, Prioritatea de investiții 8.ii - integrarea durabilă pe piața forței de muncă a tinerilor, în special a celor care nu au un loc de muncă, care nu urmează studii sau cursuri de formare, inclusiv a tinerilor care se confruntă cu riscul excluderii sociale și a tinerilor din comunitățile marginalizate, inclusiv prin implementarea Garanției pentru Tineri și OS 2.3 - Creșterea numărului de tineri NEETs inactivi înregistrați la Serviciul Public de Ocupare, în vederea furnizării de servicii personalizate de sprijin. Atingerea acestui obiectiv specific se va realiza prin identificarea a cel puțin 200.000 tineri NEETs, pornind de la datele administrative furnizate de Registrul electronic al tinerilor NEETs (actualizat permanent cu informații provenite din bazele de date existente la nivel național la care acesta are acces) și apoi în cadrul acțiunilor specifice desfășurate în cadrul proiectului.

Totodată, proiectul răspunde priorităților de politică publică ale MMSJ și MEN, respectiv reducerea omajului în rândul tinerilor, facilitarea integrării acestora pe piața muncii, prevenirea și reducerea abandonului școlar, îmbunătățirea nivelului de educație și a competențelor. Indirect, prin faptul că tinerii înregistrați la SPO vor putea beneficia de servicii active de ocupare, educație, formare etc., proiectul răspunde provocărilor identificate în ceea ce privește integrarea durabilă a tinerilor pe piața muncii și contribuie la rezolvarea următoarelor provocări:

- Participarea redusă a tinerilor la formarea profesională, în special, la formarea profesională continuă;
- Rata scăzută de ocupare a tinerilor, precum și reticiența angajatorilor de a angaja tineri;
- Insuficiența cunoașterii, de către tineri, a serviciilor oferite de către SPO;
- Ineficiența actualelor servicii de intervenție în ceea ce privește problema ocupării tinerilor

Efecte pozitive pe termen lung:

Similar bunelor practici identificate de către Comisia Europeană în elaborarea și implementarea politicilor active de ocupare dedicate tinerilor, solicitantul urmărește ca prin implementarea proiectului să asigure tinerilor rute sustenabile, pe termen lung, fiind insuficientă și singura soluție pe termen scurt, ceea ce implică nevoia de o ofertă de calitate durabilă și trebuie să fie ghidați și susținuți în a obține calificările necesare pentru integrarea pe piața muncii. Vor fi elaborate și implementate servicii de sprijin dedicate tinerilor prin implicarea unui număr mare de actori relevanți în special a mediului de afaceri și a partenerilor sociali; Măsurile suport vor fi centrate pe tinerii și nu pe furnizori; Politicile de succes vor fi inovative și vor introduce noi metode de a ajunge la grupul țintă, inclusiv prin stimulente și prin campanii de informare și publicitate. Va crește gradul de informare și conștientizare asupra serviciilor SPO, a avantajelor participării în programele dedicate lor, precum și a pașilor pe care aceștia trebuie să îi parcurgă.

Obiectivele specifice ale proiectului

1. Obiectiv Specific 1 - Creșterea gradului de informare și conștientizare în rândul tinerilor din categoria NEETs cu privire la avantajele înregistrării la SPO și la oportunitățile pe care le au în vederea integrării pe piața muncii, în educație, formare sau antreprenoriat prin realizarea unei campanii de informare și conștientizare la nivel național. Acest obiectiv va fi realizat prin prisma activității A2 și va contribui la realizarea indicatorului tineri NEETs identificați. Se va realiza o campanie de informare și conștientizare la nivel național în scopul mobilizării tinerilor de a se înregistra la SPO pentru a beneficia de măsurile de sprijin disponibile și oportunitățile pe care aceștia le au, fie prin programele naționale, fie prin proiecte finanțate din fonduri europene. Campania va prezenta avantajele pe care un tânăr le poate avea de pe urma participării în programele SPO, oportunitățile existente (de educație, formare, angajare, antreprenoriat), precum și pașii pe care aceștia să îi parcurgă pentru a beneficia de servicii. Conceptul și conținutul campaniei va fi stabilit având în vedere specificul grupului țintă urmărindu-se să fie identificate cele mai potrivite canale de comunicare și cele mai relevante mesaje, raportate la constrângerile acestora. Campania se va derula secvențial, astfel încât să se obțină o mobilizare optimă la anumite intervale de timp a grupului țintă, în scopul final de a mobiliza și implica cât mai mulți tineri în activitatea de înregistrare în baza de date a SPO și, implicit de a crește ansele și numărul celor care pot beneficia de pachetele de servicii personalizate în cadrul AP 1, 2, 4 și 6.
2. Obiectiv Specific 2 - Constituirea unei rețele de sprijin la nivel local și implementarea unui mecanism de lucru cu tinerii, în scopul identificării a 200.000 de persoane aparținând categoriei NEETs ca bază pentru identificarea și monitorizarea acestora. Acest obiectiv va fi realizat prin prisma activităților A3 și A4 și va contribui la realizarea indicatorului Tineri NEETs identificați. Prezentul proiect își propune să "revitalizeze" rețeaua de sprijin pe care SPO o are deja împreună cu autoritățile publice locale (concretizat în parteneriate/acorduri/protocoale de colaborare încheiate) sau să constituie noi modele/protocoale de colaborare, inclusiv prin activarea voluntariatului la nivelul comunităților respective, în procesul de identificare, mobilizare și înregistrare a tinerilor NEETs. Pentru obținerea unor rezultate durabile și, în același timp, eficiente, va exista o colaborare strânsă între SPO și diferiții stakeholderi prezenți la nivel local: autorități locale, servicii de asistență socială (asistenți și lucrători sociali), coală (consilieri școlari, cadre didactice, mediatori școlari), servicii medicale (medici, asistenți, mediatori sanitari), mediatori comunitari, poliție, biserică, ONG-uri implicate în activități destinate tinerilor și/sau asistenței sociale comunitare, etc. Este nevoie și de o puternică implicare a partenerilor sociali (patronate, sindicate) astfel încât oferta de pachete de servicii active personalizate să se concretizeze în ocuparea unui loc de muncă. Punând la dispoziția tinerilor mai multe oportunități, SPO crește atractivitatea înregistrării și percepția asupra serviciilor oferite.
3. Obiectiv Specific 3 - Identificarea a cel puțin 200.000 tineri NEETs în vederea înregistrării și profilării a 160.000 dintre aceștia. Acest obiectiv va fi realizat prin prisma activităților A1 și A5. Identificarea tinerilor NEETs inactivi este necesară întrucât marea majoritate a acestora nu au acces la informații și nici nu știu să le caute, prin urmare nu vin din proprie inițiativă către SPO, în vederea înregistrării. Experiența proiectelor deja derulate cu tinerii NEETs arată că apropierea de tânărul NEET este fundamentală pentru atragerea lui în orice program viitoare și că identificarea trebuie realizată proactiv. Intenția de a merge mai aproape de tânăr și de a facilita identificarea și implicit înregistrarea unui număr cât mai mare de tineri NEETs, întrucât anulează și blocajul generat de mijloacele financiare reduse sau inexistente pentru mulți tineri, este necesară pentru a ajunge la SPO. Efectul procesului de apropiere a SPO de tânărul NEET se materializează, totodată, în creșterea anselor acestora de a fi ajutați și de a beneficia de pachetul de servicii personalizate și implicit în creșterea numărului de tineri NEET înregistrați în baza de date a SPO. Monitorizarea parcursului tânărului NEET cooptat în grupul țintă se bazează pe managementul de caz și intervenția prin echipe multidisciplinare (ocupare/educație/asistență socială). Înregistrarea efectivă a tânărului va putea fi efectuată, la sediul SPO în același caz, în cazul în care acesta are domiciliul sau, după caz, reședința. De asemenea, tinerii vor avea posibilitatea să își transmită la SPO

Rezultate a teptate

Detalii rezultat - Componenta 1

1. Rezultate A1.1: minim 8 rapoarte extrase în urma interogării bazei de date Chance4NEET. Îmbunătățiri/beneficii: sunt obținute date actualizate permanent cu privire la populația de tineri NEET la nivel național și județean pentru a fi puse la dispoziția partenerilor din proiect, la nivel național (MMSJ, MEN, ANPIS) și local (structurile deconcentrate ale partenerilor), scopul final fiind identificarea a minimum 200.000 tineri NEET.
2. Rezultate A1.2: minim 8 etape de colectare date specifice furnizate de stakeholderii locali. Îmbunătățiri/beneficii: sunt validate datele obținute prin A1.1 prin corelarea lor cu informațiile furnizate de stakeholderii locali, scopul final fiind identificarea a minimum 200.000 tineri NEET.
3. Rezultate A1.3: baza de date Chance4NEET actualizată în conformitate cu rezultatele obținute prin corelarea celor două categorii de date. Îmbunătățiri/beneficii: se va putea stabili, pe baza datelor corelate, planificarea optimă a intervențiilor ELI și alocarea corespunzătoare de resurse necesare pentru identificarea a minimum 200.000 tineri NEET (aceste rezultate constituie baza de plecare pentru desfășurarea A4.1).
4. Rezultate A1.4: Harta potenților tineri NEETs, actualizată. Îmbunătățiri/beneficii: informarea publicului larg, harta tinerilor NEETs va fi disponibilă pe site-ul proiectului și va cuprinde informații cu privire la: tinerii NEETs potențiali, tinerii NEETs înregistrați, tinerii NEETs implicați în programe (din fonduri UE sau naționale).
5. Rezultate A2.1: documentație elaborată pentru achiziția instrumentelor și materialelor utilizate în cadrul campaniei. Îmbunătățiri/beneficii: achiziționarea, la prețul cel mai avantajos, a celor mai bune instrumente și materiale de informare și conștientizare în rândul tinerilor NEET astfel încât minimum de 200.000 NEETs să participe la întâlnirile face-to-face cu ELI.
6. Rezultate A2.2: campanie de informare și conștientizare derulată conform planului de comunicare. Îmbunătățiri/beneficii: în scopul recrutării grupului țintă, se va realiza informarea și conștientizarea tinerilor NEET, prin ilor/rudelor/cunoștinilor acestora cu privire la măsurile de protecție activă de care pot beneficia tinerii NEET care se înregistrează în evidențele SPO. De asemenea, se va realiza, la nivelul publicului larg, informarea și publicitatea cu caracter general aferent proiectului cu respectarea regulilor de identitate vizuală.
7. Rezultate A2.3: 1 pagină Facebook activă (actualizată săptămânal), 1 website al Garanției pentru tineret activ (actualizat lunar), 1 serviciu de tip Call center activ permanent, 1 site proiect gestionat de ANOFM. Îmbunătățiri/beneficii: se va realiza interacțiunea directă cu tinerii NEET în scopul atragerii și înregistrării lor în evidențele SPO.
8. Rezultate A3.1: minim 42 protocoale de colaborare încheiate la nivel județean/municipiul București. Îmbunătățiri/beneficii: se vor realiza conexiuni formalizate între SPO - serviciile sociale- inspectoratele județene cu autoritățile locale/stakeholders/actorii locali relevanți în vederea îmbunătățirii/succesului activității de contactare a tinerilor și atragerea lor pentru întâlnirea face-to-face cu ELI.
9. Rezultate A3.2: minim 2 metodologii / proceduri de lucru. Îmbunătățiri/beneficii: se va asigura o abordare unitară/mod de lucru unitar în ceea ce privește atragerea, contactarea și înregistrarea tinerilor în evidențele SPO.
10. Rezultate A3.3: 42 puncte de sprijin înființate prin act administrativ (41 județene + 1 în Mun. București). Îmbunătățiri/beneficii: implicarea, alături de nucleul format din expertul SPO, asistentul social și consilierul școlar, a celorlți actori relevanți care pot contribui la succesul intervențiilor centrate pe nevoile diferitelor categorii de tineri NEET.
11. Rezultate A3.4: 42 de echipe locale de intervenție constituite și instruite (41 județene + 1 în Mun. București). Îmbunătățiri/beneficii: se constituie nucleul de bază pentru intervenția/acțiunile derulate pe plan local, în colaborare cu rețelele și punctele de sprijin.
12. Rezultate A3.5: materiale elaborate pentru instruire, 1 sesiune de instruire de 3 zile/regiune organizată în 7 regiuni (Regiunea București Ilfov va fi cooptată la Regiunea Sud Muntenia). Îmbunătățiri/beneficii: se asigură premisele realizării unui mod de lucru unitar și a unor intervenții de calitate în abordarea și atragerea tinerilor NEET spre SPO.
13. Rezultate A3.6: minim 42 sesiuni de informare de câte 1 zi a stakeholderilor din cadrul rețelei de sprijin (inclusiv voluntari). Îmbunătățiri/beneficii: se vor stabili direcțiile generale de acțiune și modalitățile de implicare a stakeholderilor/voluntarilor în activitățile proiectului.
14. Rezultate A4.1: plan și calendar de intervenție actualizat anual. Îmbunătățiri/beneficii: se crează premisele deplasărilor ELI în condiții de eficiență și eficacitate.
15. Rezultate A4.2: minim 42 de echipe locale de intervenție dotate cu laptopuri, scanere, imprimante, materiale consumabile (achiziționate prin activitatea 7). Îmbunătățiri/beneficii: se asigură condiții optime de intervenție efectivă ELI pe plan local astfel încât să se asigure înregistrarea celor 160.000 tineri.

16. A5.1: 200.000 tineri NEETs inactivi cu vârsta între 16-24 neînregistrați la SPO contactați, 160.000 tineri profilați din cei 200.000 NEETs inactivi cu vârsta între 16-24 contactați
 Îmbunătățiri/beneficii: se realizează contactul direct (întâlnirea față în față) cu un număr minim de 200.000 tineri în scopul obținerii acordului lor de a fi ajutați pentru a ieși din starea de NEET.
 De asemenea, activitatea de profilare pentru cel puțin 160.000 tineri reprezintă principalul input al procesului de furnizare a pachetului integrat de măsuri active personalizate
17. A5.2: minim 160.000 tineri înregistrați în baza de date SPO
 Îmbunătățiri/beneficii: se îndeplinește condiția de bază pentru cei 160.000 tineri de a beneficia de măsurile active oferite conform prevederilor legale în vigoare sau de a participa în proiectele competitive ale POCU, și anume aceea de a fi înregistrați în evidențele SPO
18. A5.3: minim 160.000 tineri înregistrați în baza de date SPO informați și consiliați
 Îmbunătățiri/beneficii: tinerii sunt informați despre oportunitățile de activare pe piața muncii, despre avantajele acceptării pachetelor de măsuri active personalizate, inclusiv posibilitățile de a fi curșii într-un proiect competitiv al POCU
19. A5.4: minim 160.000 tineri înregistrați în baza de date SPO monitorizați până la 12 luni după înregistrarea în baza de date SPO.
 Îmbunătățiri/beneficii: urmărirea evoluției și sprijinirea tânărului NEET după înregistrarea la SPO
20. Rezultate A6.1: Comitet de coordonare a proiectului constituit la nivel național (ANOFM/ MMSJ/ MEN/ANPIS)
 Îmbunătățiri/beneficii: coordonare și implementare concertată a proiectului
 8 Birouri de coordonare regional (ANOFM/ MMSJ/MEN, gestionate de către structurile ANOFM)
 Îmbunătățiri/beneficii: coordonare și sprijinirea ELI de la nivelul fiecărei regiuni
21. Rezultate A6.2: 16 rapoarte de progres al proiectului, elaborate la nivel național
 Îmbunătățiri/beneficii: evidențierea, analizarea și prezentarea stadiului de îndeplinire a activităților și rezultatelor asumate în proiect precum și adoptarea măsurilor de remediere/încadrare/realizare a activităților pentru care nu a fost respectat graficul de implementare.
22. Rezultate A7.1:
 servicii, materiale, consumabile și produse similare, etc. în conformitate cu unitatea de măsură /pre unitar/pre total prezentate în planul de achiziții
 Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului
23. Rezultate A7.2:
 servicii în conformitate cu unitatea de măsură /pre unitar/pre total prezentate în planul de achiziții
 Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului
24. Rezultate A7.3:
 servicii, materiale, consumabile și produse similare, etc. în conformitate cu unitatea de măsură /pre unitar/pre total prezentate în planul de achiziții
 Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului
25. Rezultate 7.4:
 materiale, consumabile și produse similare, etc. în conformitate cu unitatea de măsură /pre unitar/pre total prezentate în planul de achiziții
 Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului
26. Rezultate A7.5:
 servicii în conformitate cu unitatea de măsură /pre unitar/pre total prezentate în planul de achiziții
 Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului
27. Rezultate A7.6:
 servicii, materiale, consumabile și produse similare, etc. în conformitate cu unitatea de măsură /pre unitar/pre total prezentate în planul de achiziții
 Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului
 Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului
28. Rezultate A8.1:
 • materiale de prezentare (pliante, banners, afișe, agende, pixuri)
 Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților de informare și publicitate a proiectului
 • o broșură în format electronic cu prezentarea proiectului și a rezultatelor acestuia
 Îmbunătățiri/beneficii: transmiterea în timp real a informațiilor de interes cu privire la proiect
 • 1 raport de activitate care va fi publicat pe site-ul proiectului
 Îmbunătățiri/beneficii: aducerea la cunoștință a publicului larg a rezultatelor proiectului, ilustrarea acțiunilor punctuale ale ELI, etc.

Context

Proiectul contribuie la realizarea obiectiv tematic 8 al Acordului de Parteneriat 2014-2020, prin identificarea, la nivel național, a tinerilor NEET în vederea integrării lor durabile pe piața muncii.

Proiectul contribuie la atingerea obiectivului Strategiei Naționale privind Ocuparea Forței de Muncă 2014-2020, prin faptul că, după înregistrarea la SPO, tinerii NEET vor putea beneficia de pachete de măsuri personalizate: oferte de locuri de muncă de calitate, reintegrarea în sistemul educațional, participarea la cursuri de formare profesională, scheme de ucenicie sau stagii pentru absolvenții de învățământ superior, sprijin în vederea inițierii unor afaceri.

Activitățile proiectului contribuie la realizarea Planului de Implementare a Garanției pentru Tineret 2014-2020 prin promovarea intervențiilor timpurii pentru activarea tinerilor și identificarea/atragerea grupului țintă. Activarea reală a punctelor de sprijin este în concordanță cu documentul strategic, în care accentul se pune pe parteneriate.

Proiectul este în concordanță cu obiectivele Strategiei Naționale de Învățare pe tot Parcursul Vieții 2015-2020; tinerii NEET identificați în cadrul proiectului, care nu au finalizat educația obligatorie, sunt îndrumați către programe educaționale de tip A doua șansă, organizate de

MEN.

Prin înregistrarea în evidențele SPO, tinerii NEET pot beneficia de măsuri active de ocupare, prin POCU 2014 – 2020 astfel, proiectul contribuie la obiectivul Strategiei Europa 2020 - O strategie europeană pentru o creștere inteligentă, ecologică și favorabilă incluziunii de atingere, până în anul 2020, a unei rate de ocupare a forței de muncă de 75%.

Înregistrarea a 160.000 tineri NEETs în baza de date SPO pentru a putea beneficia de pachetele personalizate de măsuri financiare prin BAS și FSE aferent AP 1,2,4 și 6 din POCU 2014-2020 este în concordanță cu Recomandarea Consiliului din 22 aprilie 2013 privind înființarea unei Garanții pentru Tineret.

Proiectul este în concordanță cu Recomandarea Consiliului privind un Cadru de calitate pentru stagii/10 martie 2014 (2014/C 88/01), stagiile reprezentând o formă de intrare pe piața a muncii prin creșterea anselor tinerilor de obținere a unui loc de muncă și a productivității lor. În cadrul proiectului va fi dezvoltată rețeaua de sprijin în care participă și partenerii sociali, astfel încât să li se poată oferi tinerilor absolvenților de învățământ iar stagiile de calitate în concordanță cu domeniul lor de specializare, în proiectele ulterioare aplicate pe AP 1 și AP 2 POCU sau din BAS.

Proiectul este în concordanță cu Alianța Europeană pentru Ucenicie, un element cheie al comunicării Comisiei din 19 iunie 2013 „Împreună pentru tinerii Europei”, care îi propune să promoveze programe de ucenicie și iniative în întreaga Europă. Prin parteneriatele activate în cadrul proiectului, tinerilor li se vor putea oferi rute de ucenicie care să corespundă nevoilor lor, printre partenerii numărându-se și angajatori și furnizori de formare profesională autorizați. Pe de altă parte, prin campania derulată în cadrul proiectului va crește gradul de conștientizare al tinerilor și angajatorilor cu privire la beneficiile uceniei.

Proiectul răspunde direct RST nr. 4 din Recomandarea Consiliului privind PNR al României pentru 2014 - COM(2014) 424 final și a RST nr. 3 din Recomandarea Consiliului privind PNR al României pentru 2015 - COM(2015) 272 final privind activarea pe piața a muncii a tinerilor neînregistrați, ca și condiționalități ex-ante pentru accesarea Fondurilor Europene Structurale și de Investiții 2014-2020. Baza de date a SPO care vizează tinerii NEET (Registrul electronic al tinerilor NEET), creat prin proiectul POSDRU/180/4.1/S/155257 – Chance4NEETs și care constituie măsura care contribuie la implementarea RST, este utilizat pentru activitatea de identificare respectiv înregistrarea tinerilor NEET pentru acordarea, ulterior, a pachetelor personalizate de măsuri active sau cuprinderii lor în proiectele competitive financiare din POCU.

Implementarea proiectului se va realiza la nivel național, în toate județele și va acoperi toate cele 320 municipii și orașe și 2.861 de comune (Sursa: INS, 2016). Frecvența intervențiilor interviilor ELI în teritoriu se face în funcție de contextul local, numărul de tineri NEET identificați, nevoile acestora, stakeholderii prezenți în comunitate etc., în conformitate cu metodologia de implementare. Recrutarea grupului țintă este o activitate continuă, pe tot parcursul derulării proiectului și se realizează pornind de la Registrul electronic al tinerilor NEET. Criteriile de identificare și selecție a grupului țintă sunt de caracteristicile specifice menționate în definiția termenului NEET și de momentul în care se realizează primul contact cu tânărul NEET identificat în baza de date. Până la deschiderea call-urilor pentru AP 1 și AP 2 din POCU 2014-2020, tinerii NEET înregistrați la SPO în cadrul prezentului proiect și prin intermediul rețelei de sprijin sau din proprie inițiativă vor beneficia de pachete personalizate de măsuri furnizate de SPO și financiare din bugetul asigurărilor pentru omaj. În privința tinerilor fără educație finalizată, până la deschiderea call-urilor pe AP 6 din POCU 2014-2020, aceștia vor fi îndrumați de experții SPO către instituțiile de învățământ care organizează programe de tip „A doua șansă” financiare din bugetul de stat.

Nivelul de ocupare în rândul tinerilor (15-24 ani) din România se păstrează cu mult sub valoarea înregistrată de media UE – 28. În 2015, valoarea medie a acestui indicator a fost cu 8,7 pp mai mică în România decât media UE-28 (24,5% în România, față de 33,2% media UE 28); pentru femeile tinere, diferența a fost de 12,0 pp. Pentru tinerii cu educație timpurie (învățământ antepreșcolar și preșcolar) și învățământ primar și gimnazial rata de ocupare a fost de 15,4% comparativ cu 18,1% pentru UE-28. La tinerii cu studii secundare superioare și post-liceale, rata de ocupare a fost de 33,0% în 2015, comparativ cu 43,9% pentru UE-28, iar pentru toate nivelurile ISCED 2011 rata de ocupare a fost de 24,5% comparativ cu 33,0% pentru UE -28.

Impactul crizei economice și problemele structurale au determinat o evoluție negativă a omajului în rândul tinerilor, rata omajului pentru tinerii de 15 - 24 ani crescând de la 18,6% în 2008 la 21,7% în 2015 (cu 9,7 pp. peste media UE-28 unde rata omajului înregistrat este de 12,0%).

În anul 2015 rata omajului în rândul femeilor tinere a fost de 21,4%, comparativ cu 12,3% în UE-28, iar în cazul tinerilor bărbați, rata omajului a fost de 15,0%, este cu 3,3 pp. mai mare decât media UE-28. Principalele caracteristici identificate pentru tinerii NEETs din România se referă la: preponderența femeilor, nivelul de inactivitate de lungă durată, nivelul redus de educație, lipsa de experiență în muncă, descurajarea pronunțată a muncii.

Principali factori care contribuie la păstrarea unor valori ridicate pentru rata omajului pentru tinerii NEET sunt: nivelul scăzut de educație și pregătirea tinerilor la momentul tranziției spre piața a muncii, neconcordanța dintre calificările tinerilor și abilitățile cerute de angajatori, așteptările ridicate ale tinerilor de la un loc de muncă (salariul, mediul de lucru, alte beneficii), oferta limitată de locuri de muncă.

Procesul de tranziție de la educație la piața a muncii are o durată destul de mare în România - de aproximativ 10 luni, conform estimărilor europene. În anul 2011, proporția tinerilor care erau ocupați la un an după ce au ieșit din sistemul de educație era de doar 51,6%, mai ridicată în rândul tinerilor care au părăsit învățământul superior - 64,1%, comparativ cu absolvenții nivelului secundar superior - 42,5%. În perioada 2012- 2015 în regiunea București-Ilfov s-a înregistrat o diminuare semnificativă a omajului cu 7,2 pp, în regiunea Centru s-a înregistrat o diminuare a omajului cu 3,5 pp, iar în regiunea Nord-Est s-a diminuat cu 3,2 pp. Regiunea Vest înregistrează o evoluție relativ constantă, în timp ce regiunea Sud – Est înregistrează o diminuare a ratei omajului în rândul tinerilor de 0,7 pp. La sfârșitul anului 2015 comparativ cu anul 2012, nivelul omajului în rândul tinerilor înregistrează creșteri în regiunile Nord-Vest (2,5 pp), Sud-Muntenia (2,3 pp) și Sud-Vest Oltenia (7,7 pp).

În anul 2015, patru regiuni au o rată a omajului în rândul tinerilor mai mare de 25%, și anume: Centru (28,4%), Sud - Est (29,3%), Sud-Muntenia (32,3%), Sud-Vest Oltenia (27,3%).

Din punct de vedere al distribuției teritoriale a tinerilor NEET și a contextului regional, s-a constatat că:

-numărul tinerilor NEET a avut o evoluție oscilantă de-a lungul perioadei 2007-2015, înregistrând o creștere de peste 3% din 2014 până în 2015, în ciuda evoluției ratelor de activitate și ocupare a tinerilor. În cazul regiunilor București – Ilfov, Vest și Nord-Est descreșterea începută la nivelul anilor 2011 – 2012 continuă și în 2015, dar la nivelul anului 2015 regiunile Sud-Muntenia, Centru și Sud-Est sunt poli de concentrare ai NEET,

-în 2015, județele GR,IF,DB,PH, BV, MS și GL sunt cei mai importanți poli de concentrare a tinerilor NEETs

-numărul de tineri cu vârstă între 16 și 24 de ani s-a situat pe un trend descendent continuu în perioada 2007 -2015 (o scădere de peste 9% în perioada 2013 -2015).

Justificare

Statutul de NEET are consecințe grave pentru individ, societate și economie. O perioadă de timp petrecută în categoria NEET poate duce la numeroase dezavantaje sociale, precum izolarea, pierderea cunoștințelor și competențelor deja acumulate (și a apăsătoare), încadrare temporară în muncă și salarii mici, infracționalitate și probleme de sănătate fizică și mentală.

Dincolo de lipsa competențelor și abilităților de integrare pe piața a muncii, experiența ANOFM relevă faptul că tinerii NEETs nu cunosc oportunitățile și opțiunile pe care le au, nu știu nici cum să caute sau să obțină informații, de cele mai multe ori nu sunt interesați și își schimbă statutul iar uneori nici nu sunt încurajați de către familiile lor (mai ales în ceea ce privește continuarea / reluarea studiilor).

Experiența practică a ANOFM, confirmată și prin „Raportul de Evaluare a intervențiilor POCU în domeniul ocupării forței de muncă. Evaluarea contribuției POCU la creșterea ocupării în rândul tinerilor NEETs (MFE, 2016)”, arată că cele mai importante cauze ale

problemelor tinerilor pe pia a for ei de munc i în sistemul de educa ie sunt:

- Rata sc zut de ocupare la nivel na ional – ceea ce conduce la o concuren ridicat pe pia a for ei de munc ce afectează tinerii care au experien i preg tire mai sc zute decât persoanele mai în vârst ;
- Ponderea mare a agriculturii în economie, care generează un num r mare de persoane ocupate în activit i cu valoare adaugat mic sau de persoane active, inclusiv tineri, dar f r loc de munc ;
- Efectul crizei financiare asupra economiei prin desfiin area unor locuri de munc , sau limitarea i încetinirea ratei de creare a noi locuri de munc , cu consecin e directe în blocarea intr rii tinerilor pe pia a muncii i ie irea de pe pia a muncii a persoanelor cu o pozi ie vulnerabil ;
- Disponibilitatea redus a companiilor de a investi în dezvoltarea competen elor angaja ilor;
- Mobilitatea redus a for ei de munc intra i inter-regional ;
- Rata sc zut de absolvire la examenul de bacalaureat;
- Gradul sc zut de acces la înv mânt ter iar (universitate sau ÎPV) - doar 19% dintre tinerii cu vârste cuprinse între 19-23 ani din zonele rurale particip la înv mântul ter iar, în compara ie cu 43,8%, din mediul urban. Aproximativ 45% din num rul total al tinerilor provin din mediul rural, dar doar 25% din num rul total de studen i provin din rural;
- Desfiin area începând din 2009 a colilor de arte i meserii care a afectat accesul la educa ie al tinerilor din mediul rural, în condi iile în care re eaua colilor ÎPT din ciclul secundar superior este dezvoltat doar în mediul urban. Cu toate acestea colile de art i meserii din mediul rural nu ar fi o solu ie viabil i eficient pe termen lung, întrucât eficien a utiliz rii resurselor este mai sc zut decât în cazul dezvolt rii centrelor de formare din mediul urban (centre regionale de formare profesional);
- Slaba corelare, în multe situa ii, a sistemului de educa ie i formare cu nevoile pie ei muncii i cu cererea real de competen e (care nu sunt formulate concret i pe termen mediu i lung) conduc la rate reduse de inser ie a absolven ilor pe pia a muncii i la o capacitate redus a sistemului de educa ie i formare profesional de a furniza competen ele necesare unei dezvolt ri economice sustenabile;
- Ucenicia care s-a dovedit mai pu în atractiv pentru companiile din România, atât din cauza cadrului normativ inadecvat, a fondurilor insuficiente, cât i a lipsei m surilor de încurajare a acestor practici.

Din perspectiva apropierii de pia a muncii, conform Metodologiei de profilare a ANOFM aprobat prin Ordinul Pre edintelui ANOFM nr. 184/13.04.2016), tinerii NEETs se împart în urm toarele categorii: „U or ocupabil”, „Mediu ocupabil”, „Greu ocupabil”, „Foarte greu ocupabil”.

Din perspectiva nevoilor identificate pentru tinerii NEET precum i a rezultatelor analizelor, din perspectiva geografic , privind nivelul de ocupare, rata omajului i num rului tinerilor NEETs, din popula ia total de aproximativ 400.000 tineri NEETs estima i în prezent, grupul înt al proiectului va fi format din acei tineri la care se va ajunge în urma derul rii activit ilor proiectului, în ordine cronologic .

Ca m sur de politic public , ANOFM, MMJS, MEN i ANPIS vizează înregistrarea tuturor tinerilor NEETs din România. De aceea în cadrul proiectului se are în vedere identificarea a minimum 200.000 tineri NEET inactivi, cu vârsta între 16-24 ani, neînregistra i la SPO. Sunt avu i în vedere, în special, tinerii NEETs afla i mai departe de pia a muncii, cu nivel sc zut de competen e i/sau cu dificult i în ceea ce prive te integrarea social . În scopul identific rii grupului înt , se are în vedere desf urarea unei intense campanii de informare i con tinentizare în rândul tinerilor astfel încât ace tia s cunoasc m surile de protec ie activ i activare pe pia a muncii de care pot beneficia în urma înregistr rii lor în baza de date SPO.

Echipele de interven ie constituite, cu ajutorul re elor i punctelor de sprijin au rolul de a merge în comunit ile unde tr iesc tinerii NEET i de a organiza întâlniri face to face cu ace tia în vederea ob inerii acordului a minimum 160.000 de tineri pentru înregistrarea în baza de date SPO, profilarea, informarea i consilierea profesional , finalitatea acestor ac iuni fiind acordarea de pachete personalizate de m suri finan ate din POCU sau BAS.

Având în vedere faptul c proiectul vizează întreg teritoriul rii i întreaga popula ie de tineri NEET, în grupul înt se vor reg si persoane din toate mediile de re edin (urban i rural), b rba i i femei.

Dimensionarea grupului înt este estimat i în func ie de natura principalelor nevoi/probleme vizate de proiect precum i a activit ilor proiectului de a solu iona aceste probleme:

- Nevoia de identificare i înregistrare a tinerilor NEETs la SPO, ca precondi ie pentru orice interven ie ulterioar . Pentru a beneficia de m suri active pentru integrarea pe pia a muncii, tinerii NEETs trebuie mai întâi identifica i i înregistra i la Serviciul Public de Ocupare. În România, din punct de vedere statistic (prin intersectarea bazelor de date administrative) se estimează c exist aproximativ 400.000 de tineri NEET, dar ei nu sunt înregistra i la SPO decât în mic m sur (în baza de date SPO exist între 40.000 i 70.000 de tineri, num rl fiind mai mare dup examenul de bacalaureat i sc zând destul de rapid dup acesta). Din acest perspectiv , identificarea acestor tineri care nu sunt inclu i în nici un sistem, fie el de educa ie sau ocupare, reprezint principala nevoie identificat , c reia acest proiect îi r spunde.

- Nevoia unei abord ri bazate pe managementul de caz

Unii tineri sunt expu i unui risc mai mare de a deveni NEET decât al ii. Tinerii cu un nivel sc zut de educa ie au un risc de trei ori mai mare de a deveni NEET, comparativ cu persoanele cu studii superioare, tinerii cu dizabilit i sau probleme de s n tate. Contextul familial este, de asemenea, fundamental pentru determinarea cauzelor care au condus tân rul la statutul de NEET, iar pentru asta este nevoie de o implicare activ a mai multor stakeholderi, chiar de la nivelul comunit ii locale (asistent social, consilier colar, mediator, asistent medical/medic etc.). Adezea, tinerii NEET se confrunt cu vulnerabilit i multiple i de aceea pentru ie irea din statutul de NEET, ace tia tineri au nevoie de asisten e pe termen lung, m suri de acompaniere i implicare direct , nu doar a agentului SPO, ci i a asisten ilor sociali, consilierilor colari, stakeholderilor, într-o interven ie integrat , la nivelul comunit ii. Este nevoie de o abordare om la om, individualizat , fiecare tân r fiind unic i gândind diferit. Bunele practici interna ionale, dar i realitatea din teren, arat c pentru a avea succes, întregul proces de sprijinire a tân rului NEET trebuie s se bazeze pe un design de interven ie personalizat , din perspectiva managementului de caz.

- Nevoia de informare i orientare c tre m suri de sprijin

O dat identifica i i înregistra i tinerii beneficiaz de profilare ini iala i de servicii de informare, prin care li se comunic oportunit ile pe care le au (educa ie, formare, ocupare, antreprenariat): de exemplu, unii tineri care nu au finalizat educa ia se pot întoarce la coal urmând un program educa ional de tip "A doua ans ", derulat de MEN sau se pot înscrie la un program de formare profesional /ucenicie care s îi conduc c tre ocupare durabil . De asemenea, prin intermediul activit ilor de informare i con tinentizare ce se vor derula în cadrul proiectului, se vor face cunoscute situa ia actual a pie ei muncii i oportunit ile pe care le au tinerii, particularizate în func ie de calificare, nivelul de educa ie, precum i riscurile si ansele de ocupare pe pia a muncii a tinerilor cu un nivel educa ional i/sau de calificare sc zut (riscul abandonului colar).

Grup înt

Grupul înt se constituie din 200.000 tineri NEETs inactivi cu vârsta între 16-24 neînregistra i la SPO, cu accent pe aceia cu nivel sc zut de competen e i care au dificult i în a se integra social, care vor fi sprijini i în vederea înregistr rii lor în baza de date a SPO, din care. Repartizarea grupului înt pe regiuni este urm toarea:

- Regiuni mai dezvoltate – 20.000 de tineri NEETs inactivi, din care minim 8.000 femei
- Regiuni mai pu în dezvoltate – 180.000 de tineri NEETs inactivi, din care minim 80.000 femei

Aceast categorie de tineri NEETs include tineri care nu au reu it s se integreze pe pia a muncii din diverse motive (lipsa oportunit ilor

de ocupare, lipsa competențelor cerute pe piața a muncii etc.) și care nu sunt cuprinși în programe de educație sau formare. Studiile recente arată faptul că NEETs este un rezultat al unei combinații de factori personali, economici, de educație și sociali și reflectă gradul de distanțare de piața a muncii în societate în ansamblu ei (EUROFOUND, 2012).

Din totalul celor 200.000 tineri NEET identificați, minimum 160.000 tineri NEET vor fi efectiv înregistrați în baza de date SPO, din care:

- 144.000 în regiuni mai puțin dezvoltate;
- 16.000 în regiuni mai dezvoltate.

Sustenabilitate

Descriere/Valorificarea rezultatelor

Procedurile/metodologiile/mecanismele de comunicare între parteneri precum și între parteneri și stakeholderii implicați în proiect elaborate/create prin A3.2 creează premisele pentru schimbarea definitivă a modului de lucru cu tinerii NEET și după finalizarea proiectului.

Instrumentele de informare și conștientizare (call center, pagina de facebook și site-ul privind Garanția pentru tineret, site-ul proiectului), operaționalizate prin A2.3 vor fi utilizate minimum 12 luni după finalizarea proiectului, ele constituind instrumente necesare nu numai pentru atragerea tinerilor la SPO în vederea înregistrării și pentru susținerea activității de monitorizare a tinerilor care au fost înregistrați la SPO (a se vedea A5.4) în ultimele luni de implementare a proiectului.

După finalizarea proiectului, AJOFM-urile vor constitui, în continuare, punctele de sprijin, cu prestrarea rolului menționat la A3.3.

Rețelele de sprijin dezvoltate prin A3.1 vor funcționa minimum 12 luni după finalizarea proiectului.

Continuarea implementării procedurilor de lucru pentru ELI se va realiza de către experții SPO – membri ai ELI (A3.4) - care își vor desfășura activitatea în cadrul AJOFM-urilor și după finalizarea proiectului.

Furnizează informații cu privire la toate acordurile instituționale relevante cu partenerii pentru implementarea proiectului și exploatarea cu succes a facilităților care au fost planificate și eventual încheiate:

Pentru implementarea cu succes a proiectului un rol determinant îl are încheierea de protocoale/acorduri/parteneriate între SPO și autoritățile publice locale/partenerii sociali/actorii principali de pe piața a muncii, în scopul constituirii rețelelor de sprijin (a se vedea A3.1 - activitate specifică pentru încheierea de parteneriate necesare pentru implementarea cu succes a proiectului).

În acest sens, SPO va valorifica protocoalele/acordurile/parteneriatele pe care le are deja semnate cu actorii relevanți de pe piața a muncii sau va încheia altele noi cu acei actori care pot aduce plus valoare proiectului pentru identificarea, conștientizarea, contactarea grupului țintă.

De asemenea, SPO va valorifica activitatea pe care fiecare agenție judeeană pentru ocupare o desfășoară în cadrul Consiliilor consultative, formate din 15 membri din care, conform prevederilor legale în vigoare, 5 membri sunt reprezentanți ai autorităților publice locale și serviciile deconcentrate ale ministerelor sau altor organe ale administrației publice centrale din unitățile administrativ-teritoriale, 5 membri desemnați de confederațiile sindicale reprezentative la nivel național și 5 membri desemnați de confederațiile patronale reprezentative la nivel național.

Totodată, acolo unde se vor dezvolta structuri partenoriale locale în cadrul altor proiecte, având ca beneficiar SPO sau partenerii, acestea vor fi implicate și în prezentul proiect.

Ofer detalii cu privire la modul în care va fi gestionată infrastructura după încheierea proiectului (denumiri, numele operatorului; metode de selecție - administrare publică sau concesiune; tip de contract etc.)

Parteneriatul este format din instituții publice de interes național care, prin atribuțiile lor specifice, joacă un rol important atât în protecția activă cât și pasivă a tinerilor. Astfel, prin crearea unor proceduri de lucru comune de ocupare – asistență socială – educație, aprobate prin ordinul comun al miniștrilor MMJS și MEN, se creează premisele pentru schimbarea definitivă a modului de lucru cu tinerii. Acest ordin comun asigură, implicit, cadrul legal de continuare a parteneriatului.

Baza de date Chance4NEET- Registrul Electronic al tinerilor NEET inactivi (infrastructură IT creată prin proiectul POSDRU

180/4.1/S/155257 și utilizat în prezentul proiect) va funcționa și după finalizarea proiectului, aceasta constituind, ca și în prezent, un instrument esențial în identificarea potențialilor tineri NEET și în gestionarea parcursului fiecărui tânăr NEET care, după înregistrarea la SPO, optează pentru a fi cuprins în grupul țintă al unui sau mai multor proiecte competitive finanțate din POCU 2014-2020.

După finalizarea proiectului se va presta minimum 12 luni destinația achizițiilor de tip FEDR pentru fiecare partener implicat. Acestea vor fi strict utilizate pentru continuarea proiectului.

Transferabilitatea rezultatelor

Diseminarea rezultatelor proiectului se va realiza atât prin site-ul proiectului cât și prin intermediul membrilor Consiliilor Consultative constituite la nivelul fiecărei agenții judeene de ocupare, din care fac parte reprezentanți ai instituțiilor, sindicatelor și patronatelor reprezentative la nivel național. Conform atribuțiilor lor, agențiile judeene de ocupare organizează periodic reuniuni ale Consiliilor Consultative în scopul consilierii directorului executiv în adoptarea deciziilor cu privire la întocmirea/realizarea programelor de ocupare și formare profesională și îndeplinirea indicatorilor prevăzuți în contractele de performanță managerială.

Tânărul NEET înregistrat în baza de date SPO poate fi direcționat către un proiect competitiv eligibil pe axele 1, 2, 4 și 6 din POCU 2014 – 2020, dacă sunt îndeplinite, cumulativ, următoarele condiții:

- există proiecte competitive finanțate din POCU 2014-2020
- tânărul dorește să fie cuprins în grupul țintă vizat de proiectele competitive.

Tânărul NEET care, în urma selecționării sale de către beneficiarul proiectului competitiv, intră în grupul țintă al unui proiect este menținut în baza de date SPO pe toată perioada de derulare a proiectului, beneficiarul având obligația de a comunica la SPO toate măsurile active la care participă tânărul.

SPO creează astfel o punte de legătură între tinerii NEET omeri și beneficiarii de finanțare nerambursabilă ale căror proiecte au fost aprobate pentru finanțare prin POCU.

Multiplicarea rezultatelor proiectului este implicită deoarece activitățile sunt implementate în toate județele țării.

Metoda inovativă de identificare și înregistrare a persoanelor din grupul țintă, implicând în proces ELI, reeaua și punctele de sprijin și stakeholderii apropiați tânărului NEET și familiei sale se va putea aplica/adapta/completa și pentru identificarea altor grupuri țintă – persoane inactive, apte de muncă - ce pot fi astfel contactate, informate, profilate, consiliate și înregistrate în baza de date SPO, cu scopul de a le putea ajuta prin oferirea unor pachete personalizate măsurii pentru activarea pe piața a muncii.

Relevan

Referitoare la proiect

Prin identificarea a 200.000 tineri NEET, din care 160.000 sî fie înregistra i în baza de date SPO pentru ca ulterior ace tia sî beneficieze de pachetele personalizate de m suri active de ocupare sus inute de bugetul asigur rilor de stat sau de proiectele dezvoltate în cadrul AP 1,2,4 i 6 din POCU, proiectul se subscrie AP.2 „Îmbun t irea situa iei tinerilor din categoria NEETs” al POCU 2014 -2020, PI 8.2, „Integrarea durabil pe pia a for ei de munc a tinerilor, în special a celor care nu au un loc de munc , care nu urmeaz studii sau cursuri de formare, inclusiv a tinerilor care se confrunt cu riscul excluziunii sociale i a tinerilor din comunit ile marginalizate, inclusiv prin implementarea garan iei pentru tineri”, OS2.3 „Cre terea num rului tinerilor NEETs inactivi înregistra i la SPO”.

Proiectul va contribui la solu ionarea urm toarelor nevoi specifice ale grupului int : identificare i înregistrarea tinerilor NEET la SPO, ca precondi ie pentru orice interven ie ulterioar ; abordarea bazat pe management de caz; informarea i orientarea c tre m suri de sprijin (educatie, formare, ocupare, etc.)

Referitoare la SUERD

NA

Aria prioritar SUERD

Referitoare la alte strategii

Proiectul este în concordan cu Recomandarea Consiliului privind un Cadru de calitate pentru stagii, din 10 martie 2014 (2014/C 88/01), stagiile reprezentând o important form de intrare pe pia a muncii prin cre terea anselor tinerilor de ob inere a unui loc de munc i a productivit ii lor. Prin dezvoltarea re elelor de sprijin în care sunt coopta i i angajatorii care pot oferi tinerilor absolven i de înv mânt ter iar stagii de calitate în concordan cu domeniul lor de specializare, în proiectele ulterioare aplicate pe AP 1 i AP 2 POCU sau din BAS.

Totodat proiectul contribuie la obiectivul Strategiei Europa 2020 - care prevede ca pân în anul 2020, s se ating o rat de ocupare a for ei de munc de 75%. Înregistrarea tinerilor în eviden ele SPO este o precondi ie ca ace tia sî beneficieze de m suri active de ocupare finan ate fie din FSE fie din BAS.

Prin parteneriatele activate în cadrul proiectului, tinerilor li se vor putea oferi rute de ucenicie care s corespund nevoilor lor, printre parteneri num rându-se i angajatori i furnizori de formare profesional autoriza i. Pe de alt parte, prin campania derulat în cadrul proiectului va cre te gradul de con tinentizare al tinerilor i angajatorilor cu privire la beneficiile uceniciei. Astfel, proiectul este în concordan cu cerin ele Alian ei Europene pentru Ucenicii, care î i propune s promoveze programe de ucenicie i ini iative în întreaga Europ .

Strategii relevante:

- Strategia Na ional pentru Ocuparea For ei de Munc 2014-2020
- Planul de Implementare a Garan iei pentru Tineret 2014-2015
- Strategia Na ional privind Înva area pe tot Parcursul Vie ii
- Programul Na ional de Reform (PNR)
- Planul de Implementare a Garan iei pentru Tineret 2014-2015
- Ini iativa Locuri de Munc pentru Tineret
- Recomand ri Specifice de ar 2014
- Acord de Parteneriat 2014-2020

Riscuri

Activit ile de contactare/mobilizare/atragere a grupului int pentru întînirile face to face se bazeaz , în mare m sur , pe implicarea factorilor locali-parte component important a re elelor de sprijin. De aceea, în proiect este prev zut colaborarea SPO/parteneri cu ace tia în vederea înregistr rii la SPO. Implicarea stakeholderilor locali este i ea o premis pentru succesul m surilor de sprijinire a tinerilor NEET.

Proiectul prevede ac iuni complexe i de aceea impune implicarea unui num r mare de stakeholderi, inclusiv voluntari, care s acorde un sprijin real partenerilor din proiect în atragerea i mobilizarea grupului int care este condiderabil din punct de vedere numeric.

Pentru implementarea cu succes a activit ilor proiectului, mai ales A1 i A5, sunt necesare resurse instruite i proceduri unitare de lucru. De aceea, prin A3.2 i 3.5 sunt elaborate proceduri de lucru unitare i sunt instrui i exper ii în acest sens.

Detaliere riscuri

Nr. crt.	Risc identificat	M suri de atenuare ale riscului
1.	Lipsa de interes a tinerilor NEET pentru participarea la înt lnirile directe cu membri ELI	1. Se evalueaz , anual, impactul campaniei de informare i con tinentizare a NEETs pentru a îmbun t i

Nr. crt.	Risc identificat	M suri de atenuare ale riscului
		<p>mesajele transmise în vederea mobilizării optime a grupului int (impact mediu)</p> <ol style="list-style-type: none"> Atragerea acelor stakeholderi care sunt mai aproape de tânărul NEET și familia acestuia: medietori, lucrători sociali, experți locali romi, medic de familie, preot, asociații, fundații, etc. (impact semnificativ) Implicarea voluntarilor în facilitarea organizării întâlnirilor directe a tinerilor cu membri ELI și mobilizării tinerilor de a veni la întâlnirile face to face. (impact mic)
2.	Tinerii NEET refuză înregistrarea la SPO	<ol style="list-style-type: none"> Intensificarea acțiunilor de conștientizare și mobilizare a tinerilor (impact mic) Reprogramarea, în cazul în care acest lucru este posibil, a întâlnirilor face to face (impact mic)
3.	Întârzieri în derularea procedurilor de leasing operațional	<ol style="list-style-type: none"> Până la definitivarea achiziției se vor utiliza, în măsura în care este posibil, autoturismele proprii ale AJOFM-ilor sau autoturismele proprii (impact mic) Deplasarea ELI se va realiza, în principal, în orașele în care există agenții locale de ocupare/puncte de lucru (impact mic)
4.	Imposibilitatea angajării, în afara organigramei și în timp util, a experților prevăzuți a fi implicați în implementarea proiectului	<ol style="list-style-type: none"> La nivel central activitățile proiectului se vor realiza, provizoriu, cu funcționarii publici existenți în instituție (impact mic) Se va solicita AMPOCU amânarea termenului de începere a proiectului (impact semnificativ) Se replanifică graficul de desfășurarea activităților proiectului (impact semnificativ)

Principii orizontale

EGALITATE DE ANSE

Egalitate de gen

Așa cum se precizează în descrierea grupului int, ca măsură de politică publică, proiectul vizează întreg teritoriul și întreaga populație de tineri NEET. Prin urmare este promovată egalitatea de gen. De altfel, din totalul tinerilor vizați a fi identificați, 44% sunt prevăzute a fi femei.

Singurele criterii de identificare și selecție a grupului int în doar de: caracteristicile specifice menționate în definiția tânărului NEET și momentul în care se realizează primul contact cu tânărul NEET identificat în baza de date.

Prin campania de informare și conștientizare (A2) se va urmări mobilizarea tuturor tinerilor, indiferent de gen, de a se înregistra la SPO și de a beneficia de măsurile de sprijin acordate, fie prin programele naționale, fie prin proiecte finanțate din POCU.

Modalitatea de contactare și procedura de profilare (A5.1), etapele de înregistrare în baza de date, de informare și consiliere profesională (A5.2 și A5.3) se vor realiza în aceeași măsură pentru bărbații NEET și pentru femeile NEET care constituie grupul int. Activitățile de monitorizare (A5.4), deși este bazată pe principiile managementului de caz, și se va acorda aceeași importanță indiferent dacă aceasta este destinată unui bărbat NEET sau unei femei NEET din grupul int.

În constituirea ELI, echipei de management/implementare se va respecta egalitatea de gen. Experții vor fi aleși în funcție de pregătirea profesională și de expertiza lor în domeniu astfel încât, printr-o abordare unitară, să contribuie la scopul proiectului și interesele tinerilor NEET identificați.

Nediscriminare

În alegerea grupului int, principiul nediscriminării va fi respectat deoarece singurele criterii luate în considerare la selecție vor fi: caracteristicile specifice menționate în definiția tânărului NEET și momentul în care se realizează primul contact cu tânărul NEET identificat în baza de date.

Campania de informare și conștientizare va avea în vedere trei categorii de public: public int tineri NEET prin campanie preponderent online; public int adulți (prin ei, rudele altor tineri NEETs) prin campanie preponderent afișaj/pliante, broșuri; public int general prin campanie preponderent afișaj/pliante.

Design-ul campaniei (A2) va pune în evidență, pentru toți tinerii, avantajele prezente în înscrierea în evidențele SPO de o manieră atractivă, ca oportunitate de neratat și soluție pentru problemele tânărului;

Pentru zonele în care populația minoritară depășește 20% din totalul populației se va avea în vedere ca materialele informative să fie redactate și în limba minorităților etnice.

În cadrul proiectului se va dezvolta și asuma de către toate entitățile implicate (parteneri, experți, grup int, colaboratori) o declarație de incluziune și nediscriminare.

Principiul nediscriminării va fi respectat în achiziția de servicii, produse și echipamente din cadrul proiectului, astfel încât achizițiile să se realizeze în condiții de eficiență și eficacitate pentru proiect. Solicitantul va asigura condiții de concurență reală, prin proceduri de atribuire nediscriminatorii pentru toți operatorii economici, astfel încât aceștia să beneficieze de șanse egale de a deveni contractanți.

Accesibilitate persoane cu dizabilități

În procesul de înregistrare, profilare, informare, pentru persoanele cu dizabilități (activitatea A5), persoanele aflate în incapacitate de deplasare către locațiile stabilite de ELI pentru întâlnirile față în față, echipele se vor deplasa la adresele cunoscute ale acestora. În măsura în care va fi posibil, se vor lua toate măsurile pentru ca vizita la domiciliu să fie pregătită și agreeată împreună cu beneficiarul, pentru a se asigura cele mai bune condiții de dialog. Deplasarea la domiciliu se va face, de preferat, în echipă restrânsă (expert SPO / asistent social), intervenția altor membri ai echipei fiind decisă pentru fiecare caz în parte.

Schimburi demografice

NA

DEZVOLTAREA DURABIL

Poluatorul plutește

Protecția biodiversității

Utilizarea eficientă a resurselor

Atenuarea și adaptarea la schimbările climatice

Reziliența la dezastre

Metodologie

Manag P este o act transv pe toată durata P și sigur : coord, impl, monit, eval proiectului și rap stadiului impl acestuia pentru obținerea rezultatelor și atingerea obiectivului propus. P se implementează de către ANOFM, în part cu MMJS, MEN și ANPIS. Echipa de P este formată din: ANOFM (S) - 1 manager care ia decizii strategice privind modul de derulare proiect; planifică și coordonează activitățile; 1 resp fin pentru planificarea financiară, plățile furnizorilor de echipă și consumabile, întocmirea rap de eval fin, asigurarea cashflow-ului proiectului, realizează pont și plata salariilor, OP, asigură toate platile din cadrul proiectului (ordonanțe, op-uri), asigură legătura cu direcția RU și direcția ec, deschiderile, urmărește alocarea financiară și deschiderile și încadrarea în bugetul alocat a platilor din județe.; 1 asistent P care asigură legătura cu pers din echipă și partenerii, act bazei de date a doc din cadrul proiectului; 1 exp jurist pentru asistență, consultanță și reprezentare juridică în cadrul P, verificarea legalității actelor cu caracter juridic și administrativ; 1 exp achiziții care participă la elaborarea/actualizarea planului de achiziții și realizează proces de achiziții, ține evidența foilor de parcurs a celor 42 de auto, ține evidența comb cons și asigură necesarul de carburant celor 42 de autoturisme, întocmește situația lunară a cons de carb, urmărește încadrarea autoturismelor în norma de consum stabilită. Face parte din comisii de evaluare; 1 expert IT (int) pentru interogare bază de date, furnizare date; colectare date din teritoriu și validate la nivel jud; actualizare bază de date; realizare Hart NEETs; realizare, întreținere web-site proiect; 3 experți teh pentru monitorizare, evaluare, raportare tehnică și financiară la nivel național; 8 resp reg (int) pentru monitorizare, evaluare, raportare tehnică și financiară la nivel regional; 1 exp comunicare pentru realizarea activităților de informare/publicitate proiect și comunicare; 336 experți ELI, din care 240 ext, pentru interogare bază de date; furnizare rezultate la instituții implicate; colectare date pentru identificare și selectare grup țintă; constituire rețele de sprijin; elab instr de lucru, metodologii, proc de lucru; inf, instr stakeholderi; contactare, profilare, consiliere; înreg grup țintă în evidența SPO, monitorizare grup țintă; raportare tehnic-financiar; elab doc specifice activităților desf; centralizare date, raportare, monitorizare, atribuții administrative; 2 resp as telefonice (ANOFM, int) pentru furnizare informații privind înregistrarea în evidența SPO; modalitate de contactare cu expertul SPO; contactare grup țintă /parteneri/ stakeholderi relevanți; furnizare răspunsuri la orice solicitare primită prin call center; redirecționare apeluri telefonice spre specialiștii SPO.3 coord (1-MMSJ, 1-MEN, 1-ANPIS) pentru coordonarea și implementarea activităților și parteneri, MMJS (P3) - 1 resp financ pentru efectuare plăți, pregătirea dosar cereri de rambursare, control financiar al activităților; 1 exp fin pentru plata salariilor, efectuare operațiuni în contabilitatea proiectului, depunere declarații lunare la organele fiscale; 1 exp social media pentru derulare activități și informare și publicitate prin actualizare pagină Website-ul www.garantiapentruțineret.ro și pagina de Facebook <https://www.facebook.com/GarantiaPentruTineret>; 2 exp resurse umane pentru ocuparea posturilor în cadrul proiectului, înregistrarea contractelor de muncă în REVISAL; fișe și post/pontaje de prezent; 3 exp asistenți social care asigură comisii de concurs și contestații pentru posturile de ex angajați în afara organigramei; elaborează verificări tematic de concurs; 1 exp juridic care elaborează CIM-urile, soluționează eventuale litigii; 2 exp tehnici pentru elaborare instrumente de lucru, metod, proc; instruire stakeholderi; coordonarea și monitorizarea activităților desfășurate la nivel local; 48 asistenți social pentru identificare, evaluare probleme socio-umane grup țintă, planificarea intervențiilor lunare, stabilirea modalităților de acces la prestații și servicii specializate de asistenți social, întocmirea anchet sociale tineri NEETs. MEN (P2)- 2 exp tehnici care coordonează implementarea acțiunilor; implementează instrumentele de planificare, monit, eval a performanței înregistrate în activitățile desfășurate de MEN; asig coord metodologic a implementării activităților desfășurate de MEN, 96 cons colari care implementează instrumente ale managementului de caz, în vederea identificării, informării și acordării de servicii de evaluare și orientare colară și profesională a tinerilor NEETs, respectiv monitorizarea rii NEETs; colectează datele de la nivel local privind NEETs; asigură raportarea la nivelul ELI și către expertul tehnic MEN; 1 responsabil financiar care asigură sistemul funcțional de colectare, prelucrare și management al informațiilor financiare, verifică pontaje de prezenta. 1 expert resurse umane care asigură secretariatul comisiilor de concurs și contestații pentru ocuparea posturilor, întocmește documentele privind angajarea/încadrarea în muncă a candidaților declarați admisi, asigură înregistrarea contractelor de muncă în Revisal; verifică fișele de post, 1 contabil, ține evidența financiar-contabilă a proiectului, gestionând conturile aferente proiectului, desfășoară activități financiar-contabile sub direcția coordonare a responsabilului financiar. ANPIS (1) - 1 exp tehnic extern pentru participarea la elaborarea planului și calendarului de intervenție/analiza și monitorizarea NEETs, participă la monitorizarea activităților experților AJPIS 1 exp RU care asigură secretariatul comisiei de concurs și contestații pentru ocuparea posturilor, asigură înregistrarea contractelor de muncă în REVISAL; verifică fișele de post, pontaje de prezent; 1 resp fin care asigură planificarea financiară, întocmirea rapoartelor de evaluare financiară alături de expertul resurse umane, realizează pontajele și plata salariilor, ordinele de plată, asigură toate plățile din cadrul proiectului (ordonanțe, op-uri), asigură legătura cu direcția resurse umane și direcția economică, deschideri, urmărește alocarea financiară și deschiderile și încadrarea în bugetul alocat plăților din județe 96 exp AJPIS (48 int și 48 ext) care participă la

identificarea tinerilor NEET, facilitarea constituirii în funcționării rețelei de sprijin cu actorii locali, elaborare raport tehnic de progres. Manag P în colaborare cu coordonatorii și echipa lrgit de manag vor elabora planul de manag și se va trece la organizarea echipei de implementare și la numirea exp. Comitetul de coordonare (S, P1, P2, P3) și echipa de manag se vor întâlni, utilizând mijloace de comunicare electronice (minim 1 dată pe lună sau ori de câte ori este nevoie) și cel puțin trimestrial, în edin e formale, în întâlniri de coord a activității și monitorizare a îndeplinirii indicatorilor și obiectivelor. Toi part P vor valorifica propria experien acumulat din proiectele anterioare. Calitatea P va fi asigurat prin stabilirea procedurilor de lucru, metodologiei, a rolurilor, responsabilit ilor membrilor echipei de proiect. Manag fin se afl sub coordonare direct a manag de proiect, resp fin i exp fin ai partenerilor. Aspectele vizate sunt: gestionarea corespunz toare a conturilor proiectului, decontarea cheltuielilor, asigurarea fluxurilor i resurselor necesare i rambursarea corespunz toare a cheltuielilor. Interogarea bazei de date SPO se face periodic la nivel na ional, rezultatele interog rii fiind validate prin informa iile ob inute la nivel local (A1.2 -S+P1+P2+P3). Corelarea celor 2 categorii de date (A1.3 - S+P3) se face la nivel jude ean i pe baza lor se actualizeaz la nivel na ional baza de date NEETs, transpus într-o hart a poten ialilor NEETs(A1.4 -S).Camp de inf i con tinentizare este dezvoltat prin furnizorul de servicii contractat (A2.1-S+P1+P3) i vizeaz : tinerii NEETs, p rin i/rude ale tinerilor NEETs, publicul int general. Derularea camp (A2.2-S+P1+P3) se face conform planului de comunicare prin: dezvoltare i opera ionalizare instrumente (A2.3-S+P1)- call center, asisten prin telefon, pagin facebook, web site- i spoturi radio – TV. Re elele de sprijin vor fi constituite la nivel jud (A3.1-S+P1+P2+P3) din stakeholderi, autorit i publice locale, actori locali cu care SPO are deja parteneriate/acorduri/protocoale de colaborare, parteneri sociali, asocia ii profesionale, ADL-uri, GAL-uri, FLAG-uri, etc. Proc de lucru (A3.2-S+P1+P2) vor fi respectate la nivelul punctelor de sprijin (A3.3-S+P1), ELI (A3.4- S+P1+P2). Instruirea ELI i a personalului din punctele de sprijin (A3.5-S+P1) se realizeaz la nivelul a 7 regiuni de dezvoltare (Reg B -I va fi cooptat în Reg S- M) 1 ses/reg de c tre 2 exp tehnici (SPO i MMJS) care au participat la elaborarea metod/proc de lucru. Stakeholderii din cadrul re elelor de sprijin, inclusiv voluntarii, vor fi informa i i instrui i la nivel jude ean (A3.6 -S+P1). Planul i calendarul de interven ie (A4.1-S+P1+P2) se stab anual, la nivel na /jud, în func ie de Harta poten ialilor NEETs, campaniei de informare i con tinentizare, evaluarea rezultatelor acesteia. ELI vor primi laptop-uri, scanere, imprimante, materiale consumabile (A4.2-S), achiz de S prin A.7. Tinerii NEET sunt contacta i de c tre ELI, sprijinite de re elele i punctele de sprijin. Prin întâlniri face to face se real profilarea i informarea tinerilor cu privire la activarea pe pm/participarea la programul „A doua ans ” (A5.1-S+P1+P2). Contactarea tinerilor se va face i prin vizite la domiciliu (pers cu dizab), anchete soc, serv de asist soc. Înreg tinerilor în eviden a SPO (A5.2 -S) se face de c tre exper ii SPO. În cadrul intârilor “face to face” tinerii benef de cons prof individual sau de grup (A5.3 -S+P1+P2), urmând s fie monit pe tot parcursul implic rii lor în prog care le sunt dedicate de la înreg i pân la pierderea statutului de NEET (A5.4- S+P1+P2).Tinerii NEET ident în A.1 sunt implica i i prezen i în activit ile A.2, A.5. Inf i publ (A.8 -S+P1+P2++P3) se face prin: pliante, afi e, evenimente

Indicatori prestabili i

Componenta 1

Indicatori prestabili i de rezultat

Denumire indicator	Unitate m sur	Valoare referin	Anul de referin	Valoare int	Din care Femei	Din care B rba i	Regiuni dezvoltate	Regiuni mai pu in dezvoltate
Tinerii NEETs inactivi înregistra i la SPO ca urmare a sprijinului furnizat	Nr.	160,000.00	2021	160,000.00	70400	89600	16000	144000

Indicatori prestabili i de realizare

Denumire indicator	Unitate m sur	Valoare int	Din care Femei	Din care B rba i	Regiuni dezvoltate	Regiuni mai pu in dezvoltate
Tineri NEETs inactivi care beneficiaz de sprijin în vederea înregistr rii la SPO	Nr.	200,000.00	88000	112000	20000	180000

Plan de achizi ii

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei:	Toner imprimanta
Descrierea achizi iei:	Consumabile imprimante/multifunctionale
CPV:	30125100-2 - Cartu e de toner
Tip contract:	Furnizare
Valoare contract:	3,047,928.91 LEI
Tip procedur :	Licita ie deschis
Dat publicare procedur :	1 Noiembrie 2017
Dat publicare rezultat evaluare:	31 August 2018
Dat semnare contract:	
Dat transmitere J.O.U.E:	

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei:	Hârtie pentru fotocopiatoare A4
Descrierea achizi iei:	Consumabile pentru redactarea, multiplicarea documentelor

CPV: 30197643-5 - Hârtie pentru fotocopiatoare
Tip contract: Furnizare
Valoare contract: 1,113,304.50 LEI
Tip procedur : Licita ie deschis
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: 3 August 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Servicii postale de distribuire a corespondentei
Descrierea achizi iei: Transmitere scrisori de informare tinerilor NEETs
CPV: 64112000-4 - Servicii postale de distribuire a coresponden ei
Tip contract: Servicii
Valoare contract: 952,000.00 LEI
Tip procedur : Achizi ie direct
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: 3 August 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Computere portabile
Descrierea achizi iei: Laptopuri pentru echipa implementare
CPV: 30213100-6 - Computere portabile
Tip contract: Furnizare
Valoare contract: 370,137.60 LEI
Tip procedur : Cerere de oferte/Procedur simplificat
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: 3 August 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Imprimante laser
Descrierea achizi iei: imprimante multifunctionale
CPV: 30232110-8 - Imprimante laser
Tip contract: Furnizare
Valoare contract: 246,953.10 LEI
Tip procedur : Cerere de oferte/Procedur simplificat
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: 3 August 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Servicii de g zduire pentru operarea de site-uri WWW (World Wide Web)
Descrierea achizi iei: gazduire site www.intespo.ro (site proiect)
CPV: 72415000-2 - Servicii de g zduire pentru operarea de site-uri WWW (World Wide Web)

Tip contract: Servicii
Valoare contract: 1,989.49 LEI
Tip procedur : Achizi ie direct
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: Martie 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Consultanta în management si servicii conexe
Descrierea achizi iei: Servicii suport implementare proiect
CPV: 79400000-8 - Consultan în afaceri i în management i servicii conexe
Tip contract: Servicii
Valoare contract: 2,116,302.40 LEI
Tip procedur : Licita ie deschis
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: Septembrie 2021
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Autoturisme
Descrierea achizi iei: Leasing operational pentru autoturisme, RCA, Rovigneta, CASCO, revizii autoturisme, inclusiv schimbare cauciucuri
CPV: 34110000-1 - Autoturisme , 66514110-0 - Servicii de asigurare a autovehiculelor , 66516100-1 - Servicii de asigurare de r spundere civil auto , 50112200-5 - Servicii de între inere a automobilelor , 22453000-0 - Viniete de automobile
Tip contract: Furnizare
Valoare contract: 2,794,331.82 LEI
Tip procedur : Licita ie deschis
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: 3 Septembrie 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Servicii de publicitate
Descrierea achizi iei: Campania Google- Adwords si Ads Online
CPV: 79341000-6 - Servicii de publicitate
Tip contract: Servicii
Valoare contract: 72,999.36 LEI
Tip procedur : Licita ie deschis
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: Octombrie 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Servicii de mesagerie electronica
Descrierea achizi iei: SMS NEETs
CPV: 64216100-4 - Servicii de mesagerie electronic

Tip contract: Servicii
Valoare contract: 0.00 LEI
Tip procedur : Achizitie direct
Dat publicare procedur : 3 Septembrie 2017
Dat publicare rezultat evaluare: 3 Noiembrie 2017
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizitiei: Servicii de proiectare de site-uri WWW
Descrierea achizitiei: Proiectare si mentenanta site proiect
CPV: 72413000-8 - Servicii de proiectare de site-uri WWW (World Wide Web)
Tip contract: Servicii
Valoare contract: 26,675.04 LEI
Tip procedur : Achizitie direct
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: 31 Decembrie 2017
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizitiei: Nume de domenii de internet
Descrierea achizitiei: Taxa inregistrare domeniu web
CPV: 72417000-6 - Nume de domenii de internet
Tip contract: Servicii
Valoare contract: 353.75 LEI
Tip procedur : Achizitie direct
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: 31 Decembrie 2017
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizitiei: Servicii contabilitate
Descrierea achizitiei: Achizitia de servicii specializate de contabilitate pentru implementarea proiectului
CPV: 79211000-6 - Servicii de contabilitate
Tip contract: Servicii
Valoare contract: 157,080.00 LEI
Tip procedur : Achizitie direct
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: 31 Decembrie 2017
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizitiei: Servicii arhivare fizica si electronica
Descrierea achizitiei: Arhivare fizica si electronica documente elaborate in cadrul proiectului
CPV: 79995100-6 - Servicii de arhivare
Tip contract: Servicii

Valoare contract: 64,473.00 LEI
Tip procedur : Achizitie direct
Dat publicare procedur : 3 Martie 2021
Dat publicare rezultat evaluare: 3 Iunie 2021
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizitiei: servicii de reuniuni si conferinte organizate la hotel
Descrierea achizitiei: cazare si hrana participantii instruire
CPV: 55120000-7 - Servicii de reuniuni i conferinte organizate la hotel
Tip contract: Servicii
Valoare contract: 251,640.33 LEI
Tip procedur : Achizitie direct
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: Octombrie 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizitiei: Servicii telefonie
Descrierea achizitiei: abonamente telefonie cu 400000 sms incluse
CPV: 64212000-5 - Servicii de telefonie mobil
Tip contract: Servicii
Valoare contract: 130,944.00 LEI
Tip procedur : Achizitie direct
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: Decembrie 2017
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizitiei: Campanie informare si constientizare
Descrierea achizitiei: concept creativ, difuzare spot radio-TV, evaluare impact campanie, asociere imagine persoana publica, bannere, afise, agende, pliante, pixuri personalizate
CPV: 79341000-6 - Servicii de publicitate
Tip contract: Servicii
Valoare contract: 2,241,531.60 LEI
Tip procedur : Licitatie deschis
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: 31 Octombrie 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizitiei: Evaluare impact campanie
Descrierea achizitiei: 4 evaluari de impact a campaniei de constientizare
CPV: 79310000-0 - Servicii de studii de pia
Tip contract: Servicii
Valoare contract: 68,229.84 LEI

Tip procedur : Licita ie deschis
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: 2019
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Fise si registre
Descrierea achizi iei: NIR, fisa mijloc fix, registru mijloace fixe, registru de casa, fisa obiecte de inventar, fisa de magazie, foi parcurs
CPV: 22820000-4 - Formulare
Tip contract: Furnizare
Valoare contract: 24,365.47 LEI
Tip procedur : Achizi ie direct
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: Iulie 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Accesorii de birou
Descrierea achizi iei: tus, spirale plastic,coperti plastic,capse, marker, separatoare documente,perforator,capsator, stampile,folie plastic, plic burduf,biblioraft,dosar plastic,plic c4,pix,foarfeca, agrafe decapsator
CPV: 30192000-1 - Accesorii de birou
Tip contract: Furnizare
Valoare contract: 434,141.25 LEI
Tip procedur : Cerere de oferte/Procedur simplificat
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: August 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: dispozitive cu memorie flash
Descrierea achizi iei: memory stick , dvd cu plic
CPV: 30233180-6 - Dispozitive de stocare cu memorie flash
Tip contract: Furnizare
Valoare contract: 36,215.56 LEI
Tip procedur : Achizi ie direct
Dat publicare procedur : 3 Noiembrie 2017
Dat publicare rezultat evaluare: Iulie 2018
Dat semnare contract:
Dat transmitere J.O.U.E:

Lider - AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Titlul achizi iei: Campanie informare si constientizare
Descrierea achizi iei: Produse informative si de promovare (pliante, agende, banner, afis,pix)
CPV: 39294100-0 - Produse informative i de promovare
Tip contract: Furnizare
Valoare contract: 2,665,352.48 LEI
Tip procedur : Licita ie deschis

Dat publicare procedur : Noiembrie 2017

Dat publicare rezultat evaluare: Octombrie 2019

Dat semnare contract:

Dat transmitere J.O.U.E:

Resurse umane implicate

Tabel centralizator resurse umane

Nr. crt.	Rol	Nume persoan	Codul ocupa iei
1	Manager proiect		242101 manager proiect
2	Responsabil financiar ANOFM - nivel central		121125 manager financiar
3	Asistent proiect ANOFM - nivel central		334303 asistent manager
4	Expert achizitii ANOFM nivel central		214946 expert achizitii publice
5	Expert jurist ANOFM - nivel central		261903 expert jurist
6	Expert comunicare ANOFM - nivel central		243201 specialist in relatii publice
7	Expert tehnic ANOFM - nivel central		242302 expert forta de munca si somaj
8	Expert IT ANOFM - nivel central		251203 inginer de sistem in informatica
9	Responsabil asistent telefonic ANOFM		422304 telefonist
10	Expert i ELI ANOFM		242302 expert forta de munca si somaj
11	Responsabil regional ANOFM		242302 expert forta de munca si somaj
12	Coordonator proiect MMJS		112013 director de program
13	Coordonator proiect MEN		112013 director de program
14	Coordonator proiect ANPIS		112013 director de program
15	Responsabil financiar MMJS		121125 manager financiar
16	Expert financiar MMJS		263106 consilier/expert/inspector/referent/economist in gestiunea economica
17	Expert social media MMJS		243201 specialist in relatii publice
18	Expert resurse umane MMJS		242314 specialist resurse umane
19	Expert asistent social MMJS		242201 consilier administratia publica
20	Expert jurist MMJS		261903 expert jurist
21	Expert tehnic MMJS		242201 consilier administratia publica
22	Asistent social MMJS		263501 asistent social nivel superior
23	Responsabil financiar MEN		121125 manager financiar
24	Expert tehnic MEN		242201 consilier administratia publica
25	Consilier scolar MEN		235903 consilier scolar
26	Expert resurse umane MEN		242314 specialist resurse umane
27	Expert tehnic ANPIS nivel central		242102 specialist imbunatatire procese
28	Expert resurse umane ANPIS		242314 specialist resurse umane
29	Expert AJPIS intern		242201 consilier administratia publica
30	Expert AJPIS extern		242102 specialist imbunatatire procese
31	Contabil MEN		331302 contabil
32	Expert resurse umane ANOFM		242314 specialist resurse umane
33	RESPONSABIL FINANCIAR ANOFM		121125 manager financiar
34	RESPONSABIL FINANCIAR ANPIS		121125 manager financiar

1. **Rol:** Manager proiect
- Nume persoan :**
- Codul ocupa iei:** 242101 manager proiect
- Atribu ii:**
- Evalueaza lunar stadiul implementarii proiectului, pe baza raportului de monitorizare rezultat prin centralizarea, de c tre expertii tehnici, a datelor transmise de responsabilii regionali;
 - Aproba lunar rapoartele de activitate ale expertilor in conformitate cu instructiunile AMPOCU;
 - Participa la activitatile si evenimentele organizate in cadrul proiectului si asigura modalitati eficiente de comunicare in cadrul proiectului;
 - Asigura si mentine permanent relatia cu AMPOCU/OI delegat, pentru solutionarea problemelor din domeniul sau de responsabilitate;
 - Respecta si asigura indeplinirea prevederilor contractuale ale contractului de finantare;
 - Asigura sprijin partenerilor de proiect la cererea acestora.
 - Coordoneaza, verifica/initiaza si semneaza adrese, scrisori, memorii, informari, necesare pentru o buna implementare a proiectului, in relatie cu institutii, autoritati, organisme, operatori economici.
 - Asigura managementul de proiect, in colaborare cu exper ii tehnici, coordonatorii desemnati de organizatiile partenere din proiect, responsabilii regionali si membrii echipei de management ai organizatiei beneficiare;
 - Asigura managementul riscurilor, dispunand de masuri pentru eliminarea factorilor perturbatori ai proiectului, in functie de stadiul implementarii proiectului si de propunerile partenerilor de proiect;
 - Aproba alocarea resurselor materiale si financiare de proiect;
 - Coordoneaza elaborarea documentelor la nivelul proiectului;
 - Coordoneaza intocmirea Cererelor de rambursare ale proiectului conform Graficului de rambursare;
 - Aproba si organizeaza intalniri de lucru ale echipei de implementare, in functie de nevoile specifice ale proiectului, si stabileste sarcini concrete pentru fiecare partener, precum si termene de indeplinire a activitatilor;
 - Coordoneaza realizarea achizitiilor, asigurandu-se ca sunt respectate prevederile legislative in vigoare;

Cerinte din fi a postului

- Educa ie solicitat** studii superioare de lunga durata - 5 ani
- Experien solicitat** Vechime in proiecte nerambursabile - 2 ani
Vechime in munca - 5 ani
- Competen e solicitate** Abilitati de conducere, organizare si planificare
Abilitati in managementul proiectelor
Abilitati in comunicare, relationare
Abilitatea de identificare, analizare si solutionare riscuri

Curriculum vitae

2. **Rol:** Responsabil financiar ANOFM - nivel central
- Nume persoan :**
- Codul ocupa iei:** 121125 manager financiar
- Atribu ii:**
- Asigura planificarea financiar detaliat a pl ilor aferente activit ilor proiectului i monitorizarea încadrării acestora în termenele i nivelurile stabilite în Bugetul Proiectului;
 - Supravegheaz contabilitatea, eviden ele financiar-contabile; pl ile furnizorilor de echipamente i consumabile;
 - Întocme te rapoartele de evaluare financiar trimestrial i final i CR;
 - Asigur cashflow-ul proiectului;
 - R spunde de finan area activit ilor proiectului, conform graficului de desf urare;
 - Organizeaza eviden a financiar a tuturor documentelor emise în cadrul Proiectului

Cerinte din fi a postului

- Educa ie solicitat** studii superioare de lunga durata in domeniul economic - 3 ani
- Experien solicitat** Vechime in munca - 5 ani
Vechime in implementare proiecte - 1 ani

Competen e solicitate -Cunoa terea legisla iei financiare
Abilitati de comunicare
Abilitati de operare Microsoft Office

Curriculum vitae

-
3. **Rol:** Asistent proiect ANOFM - nivel central
- Nume persoan :**
- Codul ocupa iei:** 334303 asistent manager
- Atribu ii:** Asigura leg tura cu personalul din echip i cu partenerii implica i în proiect conform acordului de parteneriat;
Realizeaza centralizarea datelor/rezultatelor la nivel central;
Asigura transmiterea/recep ionarea documentelor din cadrul proiectului prin po t , fax, e-mail;
Preia i direc ioneaza apelurile telefonice, fax-urile, e-mailurile;
Prelucreaza, înregistreaza, distribuie corespondenta proiectului,
Asigura îndosarierea i arhivarea coresponden ei i a mesajelor primite din partea partenerilor, grupului înt i a celorlali angaja i din cadrul proiectului;
Actualizeaza baza de date a documentelor din cadrul proiectului;
Verifica rapoartele lunare de activitate i fi ele de pontaj ale membrilor echipei de implementare a proiectului.

Cerin e din fi a postului

Educa ie solicitat Studii superioare de lunga durata - 3 ani

Experien solicitat Vechime in implementare proiecte - 1 ani

Competen e solicitate Cunoa terea bun a Microsoft Office;

Capacitate de organizare a timpului, sarcinilor i a locului de munc ;
Capacitatea de a se concentra pe realizarea mai multor sarcini în acela i timp

Curriculum vitae

-
4. **Rol:** Expert achizitii ANOFM nivel central
- Nume persoan :**
- Codul ocupa iei:** 214946 expert achizitii publice
- Atribu ii:** Particip la elaborarea i actualizarea planului de achizitii i realizeaz procedurile de achizitii în conformitate cu prevederile fi ei de post i ale ALOP-ului;
Intocmeste dosarele tuturor achizitiilor publice efectuate în cadrul proiectului realizate conform reglement rilor legislative în vigoare;
Urm re te ca orice tip de achizitii efectuat s nu dep easc bugetele alocate i s respecte legisla ia în vigoare;
Arhiveaz documenta ia de atribuire a contractelor de achizitii publice – documenta ia ce cuprinde toate informa iile legate de obiectul contractului de achizitii public i de procedura de atribuire selectat pentru acesta;
Pune la dispozi ia operatorilor economici documenta ia de atribuire, conform modalit ii stabilite de legisla ia în vigoare;
R spunde de publicitatea i transparen a procedurilor de atribuire ini iate, cu respectarea legisla iei i principiilor achizitiilor publice;
- Particip la solu ionarea eventualelor contesta ii privind derularea procedurii de achizitii publice în cadrul proiectului;
Urm re te derularea în bune condi ii a contractelor de achizitii încheiate. , Tine evidenta foilor de parcurs a celor 42 de autoturisme
Tine evidenta combustibilului consumat si asigura necesarul de carburant celor 42 de autoturisme, intocmeste situatia lunara a consumului de carburant, urmareste incadrarea autoturismelor in norma de consum stabilita.
Face parte din comisiile de evaluare.

Cerin e din fi a postului

Educa ie solicitat	Studii superioare de lunga durata - 5 ani
Experien solicitat	Experienta in achizitii publice - 3 ani
Competen e solicitate	Detinerea Certificatului de absolvire "Expert Achizitii Publice" Cunoa terea bun a Microsoft Office. Cunostinte legislatie achizitii publice

Curriculum vitae

5.	Rol:	Expert jurist ANOFM - nivel central
	Nume persoan :	
	Codul ocupa iei:	261903 expert jurist
	Atribu ii:	Acord asisten , consultan i reprezentare juridic în cadrul proiectului; Rezolv cereri cu caracter juridic în cadrul proiectului; Redacteaz contracte/protocoale de colaborare, etc. i negociaz clauzele legale contractuale ale acestora; Redacteaz , avizeaz i contrasemneaz acte juridice, verific identitatea p r ilor, consim mântul, con inutul i data actelor încheiate din cadrul proiectului; Verific legalitatea actelor cu caracter juridic i administrativ primite spre avizare în cadrul proiectului; Face parte din comisiile de evaluare ale achizitiilor, elaboreaza contractele de munca si tine evidenta lor si a modificarilor lor, introduce in REVISAL contractele de munca si modificarile ulterioare.

Cerin e din fi a postului

Educa ie solicitat	studii juridice superioare de lunga durat - 5 ani
Experien solicitat	Vechime in specialitate - 5 ani
Competen e solicitate	Abilit i de lucru în echip Abilit i de comunicare

Curriculum vitae

6.	Rol:	Expert comunicare ANOFM - nivel central
	Nume persoan :	
	Codul ocupa iei:	243201 specialist in relatii publice
	Atribu ii:	Supervizeaz realizarea activit ilor de comunicare, realizarea rapoartelor aferente activit ii de comunicare, a calendarului de activit i de comunicare; Asigur realizarea identit ii vizuale a proiectului conform Manualului de identitate vizual precum i monitorizarea materialelor de promovare ale proiectului; Colaboreaz cu prestatorul de servicii specializate in comunicare i informare în realizarea conceptului campaniei de informare i con tientizare adresate grupului int . Colaborarea cu expertul în achizitii pentru realizarea caietului de sarcini pentru achizitia serviciului specializat de informare i con tientizare; Asigur realizarea activit ilor de rela ii publice (organizare i coordonare conferin e de pres , elaborare i transmitere declara ii i comunicate de pres , realizare newsletters, realizarea con inutului ce va fi publicat pe site, etc.).

Cerin e din fi a postului

Educa ie solicitat	studii superioare de lunga durat - 3 ani
Experien solicitat	

Competen e solicitate Deprindere excelent de comunicare.
Abilit i organizatorice i de planificare a activit ii
Cuno tin e utilizare Microsoft Office

Curriculum vitae

7. **Rol:** Expert tehnic ANOFM - nivel central
Nume persoan :
Codul ocupa iei: 242302 expert forta de munca si somaj
Atribu ii: Asigur sprijin echipei de management în monitorizare, evaluare, raportare financiar , în implementarea activit ilor proiectului;
Asigur monitorizarea atingerii indicatorilor asuma i prin cererea de finan are i respectarea graficului activit ilor;
Asigur realizarea în termen i în condi ii de legalitate, eficient i eficacitate a tuturor ac iunilor care intr în sfera sa de activitate;
Monitorizeaz modul de constituirea i func ionarea echipelor de interven ie i a re elelor de sprijin la nivel local; Particip la elaborarea instrumentelor de lucru (metodologii comune, proceduri, mecanisme de comunicare, coordonare i raportare etc.)

Cerinte din fi a postului

Educa ie solicitat studii superioare de lung durat - 3 ani

Experien solicitat vechime în derularea proiectelor - 3 ani

Competen e solicitate Abilit i organizatorice i de planificare
Abilit i de comunicare interpersonal
Capacitate de munc în echip
Rezisten la stres

Curriculum vitae

8. **Rol:** Expert IT ANOFM - nivel central
Nume persoan :
Codul ocupa iei: 251203 inginer de sistem in informatica
Atribu ii: Asigura, prin interogarea bazei de date, identificarea administrativa a tinerilor NEETs i furnizeaza datele institu iilor implicate la nivel judetean/local
Asigura centralizarea datelor colectate din teritoriu i validate la nivelul fiecarui judet
Actualizeaza baza de date cu tinerii NEETs la nivel na ional în conformitate cu rezultatele validate la nivel judetean
Asigura realizarea hartii NEETs neînregistra i i înregistra i la SPO, la nivelul fiecarui judet si actualizarea acesteia de dou ori pe an.
Actualizeaza, alaturi de furnizorul de ,, Servicii de proiectare de site-uri WWW intretinerea website-lui proiectului.

Cerinte din fi a postului

Educa ie solicitat studii superioare de lunga durata - 3 ani

Competen e solicitate Abilitati de lucru in echipa
Abilitati de comunicare interpersonală

Curriculum vitae

9. **Rol:** Responsabil asisten telefonic ANOFM
- Nume persoan :**
- Codul ocupaiei:** 422304 telefonist
- Atribu ii:** Furnizeaz tinerilor NEETs, prin telefon, informa ii referitoare la modalitatea de inscriere în eviden ele SPO, avantajele înscrierii în eviden ele SPO, detaliile întâlnirii cu exper ii SPO, colaboarea cu exper ii SPO dup înscrierea în eviden ele SPO, cum poate fi contactat un expert SPO, care este cel mai apropiat punct de contact cu expertii SPO,etc.
Asigur contactarea grupului înt , a partenerilor sau stakeholderilor relevan i în proiect, în scopul furniz rii informa iilor relevante privind scopul, obiectivele proiectului, desf urarea activit ilor care urmeaz s se desf oare în raza de domiciliu în scopul atragerii i înregistr rii tinerilor NEETs în eviden ele SPO
Furnizeaz r spunsuri la orice întrebare/solicitare primit din partea celor care apeleaz la Call center
Redirec ioneaz apelurile telefonice c tre persoanele abilitate s solu ioneze problemele specifice cu care se confrunt apelan ii

Cerin e din fi a postului

- Educa ie solicitat** studii liceale - 0 ani
- Experien solicitat** Nu se impun cerinte exprese - 0 ani
- Competen e solicitate** Competente de comunicare clara i succint
Exprimare politicoas în conditii de stres

Curriculum vitae

10. **Rol:** Exper i ELI ANOFM
- Nume persoan :**
- Codul ocupaiei:** 242302 expert forta de munca si somaj
- Atribu ii:** Participa la interogarea bazei de date Chance4Neet si furnizarea datelor rezultate la institutiile implicate
Asigura colectarea datelor de la institutiile implicate in identificarea potentialilor NEETs si corelarea celor doua categorii de date: cele din Registrul Chance4Neets si cele colectate de la nivel local
Participa la constituirea retelelor de sprijin la nivel judetean si local
Participa la elaborarea instrumentelor de lucru (metodologii comune, proceduri, mecanisme de comunicare, etc)
Asigura informarea si instruirea stakeholderilor din cadrul retelei de sprijin Participa la stabilirea planului si calendarului de interventie locala.Asigura realizarea activitatilor de baza ale proiectului: contactarea si profilarea tinerilor NEETs, inregistrarea tinerilor NEETs in evidentele SPO, informarea si consilierea tinerilor NEETs, monitorizarea tinerilor inregistrati in evidentele SPO.
Furnizeaz tinerilor NEETs, prin telefon, informa ii referitoare la modalitatea de inscriere în eviden ele SPO, avantajele înscrierii în eviden ele SPO, detaliile întâlnirii cu exper ii SPO, colaboarea cu exper ii SPO dup înscrierea în eviden ele SPO, cum poate fi contactat un expert SPO, care este cel mai apropiat punct de contact cu expertii SPO,etc.
Asigur contactarea grupului înt , a partenerilor sau stakeholderilor relevan i în proiect, în scopul furniz rii informa iilor relevante privind scopul, obiectivele proiectului, desf urarea activit ilor care urmeaz s se desf oare în raza de domiciliu în scopul atragerii i înregistr rii tinerilor NEETs în eviden ele SPO.Furnizeaz r spunsuri la orice întrebare/solicitare primit din partea celor care apeleaz la Call center.Redirec ioneaz apelurile telefonice c tre persoanele abilitate s solu ioneze problemele specifice cu care se confrunt apelan ii

Cerin e din fi a postului

- Educa ie solicitat** Studii superioare de lung durat - 3 ani
- Experien solicitat** Vechime in munc - 2 ani
- Competen e solicitate** Capacitate de lucru individuala si in echipa
Capacitate de analiza si sinteza
Abilitati comunicare si relationare
Planificarea si organizarea muncii in echipa

Curriculum vitae

11. **Rol:** Responsabil regional ANOFM
- Nume persoan :**
- Codul ocupa iei:** 242302 expert forta de munca si somaj
- Atribu ii:** Transpune, la nivel regional, masurile concrete ale echipei de management pentru implementarea, in conditii de eficienta si eficacitate, a activitatilor proiectului
Evalueaza lunar stadiul implementarii proiectului, pe baza centralizarii rapoartelor de activitate si a datelor transmise de responsabilii judeteni
Aproba alocarea resurselor materiale si financiare de proiect;
Coordoneaza elaborarea documentelor la nivel judetean
Intocmeste, la nivel regional, a Cererilor de rambursare ale proiectului conform Graficului de rambursare;
Respecta si asigura indeplinirea, la nivel regional, a prevederilor contractuale ale contractului de finantare;
Asigura, la nivel regional, sprijin partenerilor de proiect la cererea acestora.
Initiaza si semneaza, dupa caz, adrese, scrisori, memorii, informari, necesare pentru o buna implementare a proiectului, in relatia cu institutii, autoritati, organisme, operatori economici.

Cerin e din fi a postului

Educa ie solicitat studii superioare de lunga durata - 3 ani

Experien solicitat vechime in munca - 2 ani

Competen e solicitate Abilitati planificare, organizare activitati
Capacitate de analiza, sintez i comunicare
Capacitate de lucru individual i in echip
Rezistent la stres

Curriculum vitae

12. **Rol:** Coordonator proiect MMJS
- Nume persoan :**
- Codul ocupa iei:** 112013 director de program
- Atribu ii:** Coordoneaz activitatea echipei de implementare i ia decizii pentru implementarea eficient a proiectului;
Monitorizeaz implementarea graficului de activit i al proiectului;
Utilizeaz eficient resursele materiale, financiare i informa ionale ale proiectului;
Particip la elaborarea rapoartelor tehnico – financiare;
Identific i analizeaz riscurile i posibilele efecte ale acestora asupra evolu iei proiectului i caut solutii de remediere;
Particip la activit i de raportare i rambursare ;
Particip la intâlniri de lucru, la alte activit i în care sunt implica i exper ii proiectului sau la alte activit i din cadrul proiectului;
Verific rapoartele de activitate ale membrilor echipei de implementare
Întocmeste Raportul propriu de activitate i fi a de pontaj aferent fiec rei luni lucrate în proiect.

Cerin e din fi a postului

Educa ie solicitat Studii superioare de lunga durat - 5 ani

Experien solicitat Vechime minim în specialitate - 5 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate.

Curriculum vitae

13. **Rol:** Coordonator proiect MEN
Nume persoan :
Codul ocupaiei: 112013 director de program
Atribu ii: Coordoneaz implementarea ac iunilor prev zute în cadrul activitatii A6 a proiectului
Coordoneaza activitatile desfasurate de catre MEN in implementarea proiectului
Asigura buna desfurare a tuturor etapelor proiectului urm rind atingerea obiectivelor proiectului din perspectiva MEN.
Coordoneaza expertii pe termen scurt si lung ai MEN in vederea realizarii si atingerii obiectivului general al proiectului precum si cele specifice, cat si a indicatorilor proiectului.

Cerinte din fi a postului

Educa ie solicitat Studii superioare de lunga durata in domeniul socio-uman, administrativ sau juridic, absolvite cu diploma de licenta sau echivalenta. - 3 ani

Experien a solicitat Vechime in specialitate - 5 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate.

Curriculum vitae

14. **Rol:** Coordonator proiect ANPIS
Nume persoan :
Codul ocupaiei: 112013 director de program
Atribu ii: Particip la înt inirile/lucr rile Comitetului de coordonare a proiectului
Particip la analizele de management a proiectului
Coordoneaz i monitorizeaz activit ile exper ilor AJPIS (din organigram i externi) incluse în Gantt
Întocme te rapoartele tehnice lunare/alte documente solicitate privind activitatea AJPIS în cadrul proiectului
Comunic cu institutiile partenerere/alte

Cerinte din fi a postului

Educa ie solicitat studii superioare de lunga durata - 3 ani

Experien a solicitat Experienta profesionala in domeniile: beneficii sociale, servicii sociale, resurse umane, juridic 5 ani - 5 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate

Curriculum vitae

15. **Rol:** Responsabil financiar MMJS
Nume persoan :
Codul ocupaiei: 121125 manager financiar

Atribu ii: Elaboreaza documentatia pentru realizarea platilor pe proiect;
 Urmareste efectuarea platilor si verifica extrasele de cont;
 Tine evidenta deconturilor realizate si a platilor efectuate;
 Participa la întâlniri de lucru, la alte activități în care sunt implicați experții proiectului sau la alte activități din cadrul proiectului;
 Verifica intrarea sumelor aprobate prin cererile de rambursare și înțelegerea coordonatorului de activități despre orice modificare;
 Întocmește ordonanțele de plată privind plata salariilor și a deconturilor;
 Urmărește circuitul documentelor financiare și după efectuarea platilor păstrează documentația în vederea realizării rambursărilor;
 Asigură administrarea financiară a proiectului, monitorizarea și controlul financiar al activităților proiectului.

Cerințe din fișa postului

Educație solicitată: Studii superioare de lungă durată, specializare economică - 3 ani

Experiență solicitată: Vechime minimă în specialitate - 5 ani

Competențe solicitate: Experiență în implementarea proiectelor finanțate din fonduri europene de cel puțin 1 an; Abilități de planificare, concentrare pe sarcini; Capacitate de analiză și sinteză; Capacitate de lucru individual și echipă; Abilități de comunicare

Curriculum vitae

16. **Rol:** Expert financiar MMJS
Nume persoană:
Codul ocupației: 263106 consilier/expert/inspector/referent/economist în gestiunea economică
Atribuții: Elaborează documentația aferentă plății salariilor membrilor echipei de implementare și a experților angajați în afara organizației
 Întocmește statutul colectiv de plată pentru experții angajați în afara organizației
 Tine evidența concediilor de odihnă / concedii medicale pentru experții angajați în afara organizației
 Depune declarațiile lunare la organele fiscale
 Participa la întâlniri de lucru, la alte activități în care sunt implicați experții proiectului sau la alte activități din cadrul proiectului
 Păstrează documentația în vederea realizării rambursărilor
 Aplică pe documentele financiare, pe care le gestionează, stampila cu mențiunea „solicitat rambursare în suma de... și apoi le scanează
 Efectuează operațiunile prin care se reflectă în contabilitate plățile efectuate în cadrul proiectului
 Întocmește raportul de activitate lunar și fișa de pontaj în concordanță cu activitățile desfășurate

Cerințe din fișa postului

Educație solicitată: Studii superioare de lungă durată, specializare economică - 5 ani

Experiență solicitată: Vechime minimă în specialitate - 1 an

Competențe solicitate: Experiență în implementarea proiectelor finanțate din fonduri europene de cel puțin 1 an; Abilități de planificare, concentrare pe sarcini; Capacitate de analiză și sinteză; Capacitate de lucru individual și echipă; Capacitate de comunicare

Curriculum vitae

17. **Rol:** Expert social media MMJS
Nume persoană:
Codul ocupației: 243201 specialist în relații publice
Atribuții: Are responsabilitate în derularea activităților de informare și publicitate;
 Are sarcina de a asigura implementarea activităților de informare, de verificare și obținerea avizelor privind comunicatele ce vor fi publicate în mediul social;
 Participă la elaborarea documentației necesare în vederea realizării modificărilor contractului de finanțare, preponderent în secțiunile în care este implicat;

Particip la întâlniri de lucru, la alte activități în care sunt implicați experții proiectului sau la alte activități din cadrul proiectului.
Întocmește raportul de activitate lunar în concordanță cu activitățile desfășurate și planificate în graficul GANTT pentru proiect;

Cerințe din fișa postului

Educație solicitată Studii superioare de lungă durată, specializare socio-umanistă - 3 ani

Experiență solicitată Nu sunt cerințe speciale - 0 ani

Competențe solicitate Abilități de planificare, concentrare pe sarcini, autoevaluare;
Capacitate de analiză și sinteză;
Capacitate de lucru individual și în echipă;
Abilități dezvoltate de comunicare, relaționare și adaptabilitate.

Curriculum vitae

18. **Rol:** Expert resurse umane MMJS
Nume persoană:
Codul ocupației: 242314 specialist resurse umane
Atribuții: Asigură secretariatul comisiilor de concurs și contestații pentru ocuparea posturilor vacante sau temporar vacante și întocmește documentele privind angajarea/încadrarea în muncă a candidaților declarați admisi, pe baza proceselor verbale ale comisiilor de concurs și în conformitate cu prevederile legale;
Calculează vechimea în specialitate și vechimea în muncă la încadrare și stabilește gradul;
Completează Registrul general de evidență a salariilor în format electronic cu modificările intervenite în situația personalului contractual;
Eliberează și vizează legitimații de serviciu pentru angajații ministerului și urmărește recuperarea acestora la încetarea raporturilor de muncă sau de serviciu;
Întocmește și eliberează adeverințele și solicitarea experților angajați în afara organigramei;
Înregistrează contractele de muncă ale experților angajați în afara organigramei și operează modificările în Revisal;C
Centralizează și verifică pontajele de prezență

Cerințe din fișa postului

Educație solicitată Studii superioare de lungă durată, - 3 ani

Experiență solicitată Nu sunt cerințe speciale - 0 ani

Competențe solicitate Abilități de planificare, concentrare pe sarcini, autoevaluare;
Capacitate de analiză și sinteză;
Capacitate de lucru individual și în echipă;
Abilități dezvoltate de comunicare, relaționare și adaptabilitate.

Curriculum vitae

19. **Rol:** Expert asistență socială MMJS
Nume persoană:
Codul ocupației: 242201 consilier administrație publică
Atribuții: Participă în comisiile de concurs și contestații pentru ocuparea posturilor vacante sau temporar vacante pentru experți angajați în afara organigramei
Elaborează și verifică tematica de concurs

Cerințe din fișa postului

Educa ie solicitat Studii superioare de lunga durata, asistenta sociala - 3 ani

Experien solicitat Vechime minima in specialitate - 5 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate.

Curriculum vitae

20. **Rol:** Expert jurist MMJS
Nume persoan :
Codul ocupa iei: 261903 expert jurist
Atribu ii: Elaboreaza contractele individuale de munc i actele adi ionale pentru expertii angajati in afara organigramei;
Solutioneaza eventuale litigii ce pot apare la incheierea contractelor de munca si/sau gestionarea acestora;
Particip la întâlniri de lucru, la alte activit i în care sunt implica i exper ii proiectului sau la alte activit i din cadrul proiectului;
Participa la elaborarea documenta iei necesare în vederea realiz rii modific rilor contractului de finan are, preponderent în atribu iile ce-i revin;
Particip la elaborarea contractelor individuale de munc ale exper ilor angaja i în afara organigramei ;
Întocme te raportul de activitate lunar si fisa de pontaj în concordan cu activit ile desf urate i planificate în graficul GANTT pentru proiect;

Cerin e din fi a postului

Educa ie solicitat Studii superioare de lunga durata - 4 ani

Experien solicitat Nu sunt cerinte specifice - 0 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate.

Curriculum vitae

21. **Rol:** Expert tehnic MMJS
Nume persoan :
Codul ocupa iei: 242201 consilier administratia publica
Atribu ii: Particip la elaborarea planului i a calendarului de interven ie;
Particip la analiza zonelor cu densitate mare de NEETs poten iali r ma i necontacta i/ neînscrisi la SPO în urma campaniei;
Particip la analiza caracteristicilor grupului int (sub-grupurilor) identificate la nivel local;
Particip la analiza structurii partenoriale locale (puncte de sprijin, re ea local de sprijin)
Elaborarea instrumentelor de lucru : metodologii comune, proceduri, mecanisme de comunicare, coordonare i raportare;
Particip la informarea si instruirea stakeholderilor din cadrul re elei de sprijin;
Elaboreaza materialele specifice pentru informarea si instruirea stakeholderilor ;
Particip la întâlniri de lucru, la alte activit i în care sunt implica i exper ii proiectului sau la alte activit i din cadru
Asigur coordonarea i monitorizarea specifica activitatilor derulate de cei 48 asistenti sociali;

Cerin e din fi a postului

Educa ie solicitat

Experien solicitat Nu se solicita cerinte speciale - 0 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate.

Curriculum vitae

22. **Rol:** Asistent social MMJS
Nume persoan :
Codul ocupa iei: 263501 asistent social nivel superior
Atribu ii: Identific tinerii Neets ce fac obiectul activit ilor proiectului;
Identific i evalueaz problemele socioumane atât ale tân rului Neets cât i a familiei acestuia în scopul de a facilita incluziunea social ;
Participa si se implica in planificarea interven iilor lunare;
Sensibilizeaz i informeaz stakeholderii din cadrul re elei de sprijin cu privire la problematica social a tinerilor Neets;
Stabile te modalit ile concrete de acces la presta ii i servicii specializate de asisten social pe baza evalu rii nevoilor;
Întocme te Ancheta social a tinerilor Neets identifica i în cadrul proiectului;
Colaboreaz cu membrii echipei de interven ie local ;
Întocme te raportul de activitate lunar i fi a de pontaj în concordan cu activit ile desf urate i planificate în graficul GANTT pentru proiect;

Cerin e din fi a postului

Educa ie solicitat Studii superioare de lunga durata, specializare asistenta sociala - 3 ani

Experien solicitat Vechime minima in specialitate - 1 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate

Curriculum vitae

23. **Rol:** Responsabil financiar MEN
Nume persoan :
Codul ocupa iei: 121125 manager financiar
Atribu ii: Identific problemele ap rute la MEN din punct de vedere financiar în implementarea proiectului, analizeaz riscurile i posibilele efecte ale acestora asupra evolu iei proiectului i caut solutii de remediere;
Colaboreaz cu auditorii interni i externi punând la dispozi ie, la solicitare, orice document aferent MEN necesar pentru îndeplinirea cerin elor de auditare a tuturor pl ilor;
Particip la întâlnirile echipei de coordonare a MEN i la întâlnirile de la nivelul conducerii ministerului, legate de aspecte ce privesc activit ile financiare realizate de MEN în cadrul proiectului.
Îndepline te, în func ie de expertiz , alte sarcini stabilite de coordonatorul MEN pentru realizarea activit ilor pe proiect.

Cerin e din fi a postului

Educa ie solicitat Studii superioare de lunga durata, specializare economic - 3 ani

Experien solicitat

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate

Curriculum vitae

24. **Rol:** Expert tehnic MEN

Nume persoan :

Codul ocupa iei: 242201 consilier administratia publica

Atribu ii:

- asist Coordonatorul de proiect MEN în toate demersurile acestuia de monitorizare i evaluare a proiectului: realizeaz evaluarea conformitatii activit ii cu obiectivele proiectului; urm re te progresul activitatilor desfasurate în cadrul proiectului, conform graficului rezultatelor, realizarea livrabilelor aferente subactivit ilor corespunz toare fiec rei activit i; elaboreaz raportul tehnic de progres; elaboreaz i înainteaz finan atorului rapoarte periodice de monitorizare a activit ilor proiectului.
- face parte din Comitetul de coordonare a proiectului;
- elaboreaz propuneri de instrumente de lucru (metodologii comune, proceduri, mecanisme de comunicare, coordonare i raportare, machete, formulare, modele, rapoarte etc.) pentru implementarea activit ilor proiectului corespunz toare responsabilit ilor MEN;
- particip la activit i privind comunicarea cu institu iile implicate în re elele de sprijin corespunz tor responsabilit ilor MEN
- ine leg tura cu consilierii colari din echipele locale de interven ie, precum i cu institu iile implicate în constituirea i func ionarea re elei de sprijin, asigur transmiterea coresponden ei c tre ace tia (adrese, note de informare)• colecteaz rapoartele consilierilor colari, le verific i centralizeaz în vederea realiz rii pontajului lunar i le supune aprob rii ordonatorului de credite• asigur leg tura opera ional dintre membrii echipei de implementare de la nivelul MEN i consilierii colari;• monitorizeaz informa iile referitoare la activit ile realizate de c tre consilierii colari • elaboreaz criteriile de selec ie pentru consilierii colari; monitorizeaz activitatea de selec ie, angajare i instruire a acestora; • centralizeaz datele privind NEETs, colectate la nivel local de c tre consilieri colari de la nivelul echipelor de interven ie; • implementeaz activit i de comunicare cu institu ii/persoane im

Cerin e din fi a postului

Educa ie solicitat Studii superioare de lunga durata in domeniul socio-uman, administrativ sau juridic, absolvite cu diploma de licenta sau echivalenta - 3 ani

Experien solicitat Vechime in specialitate - 5 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate.

Curriculum vitae

25. **Rol:** Consilier scolar MEN

Nume persoan :

Codul ocupa iei: 235903 consilier scolar

Atribu ii:

Implementeaza ac iunile prev zute în cadrul activitatii A5 i a subactivit ii A 1.2 ale proiectului Implementeaz instrumente ale managementului de caz, în vederea identific rii, inform rii i acord rii de servicii adecvate de evaluare i orientare colar i profesional a tinerilor NEETs Asigur buna îndeplinire a tuturor responsabilit ilor în calitate de membru al echipei locale de interven ie managementului de caz urm rind atingerea obiectivelor proiectului din perspectiva MEN. Colecteaz datele de la nivel local privind NEETs: contacta i, identifica i i înregistra i, servicii acordate Asigur raportarea la nivelul Echipei locale de interven ie

Cerin e din fi a postului

Educa ie solicitat Studii superioare de lunga durata in domeniul socio-uman, administrativ sau juridic, absolvite cu diploma de licenta sau echivalenta. - 3 ani

Experien solicitat Vechime in specialitate - 2 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate.

Curriculum vitae

26. **Rol:** Expert resurse umane MEN

Nume persoan :

Codul ocupa iei: 242314 specialist resurse umane

Atribu ii: Elaboreaz documenta ia de angajare a exper ilor consilieri colari ai MEN
Asigur secretariatul comisiilor de concurs si contesta ii pentru ocuparea posturilor vacante sau temporar vacante
Întocme te documentele privind angajarea/încadrarea în munc a candida ilor declara i admi i, pe baza proceselor verbale ale comisiilor de concurs i în conformitate cu prevederile legale;
Calculeaz vechimea în specialitate i vechimea în munc la încadrare i stabile te grada ia;
Întocme te i elibereaz adeverin e la solicitarea exper ilor angaja i în afara organigramei;
Înregistreaz contractele de munc ale exper ilor angaja i in afara organigramei i opereaz modific rile în Revisal

Cerin e din fi a postului

Educa ie solicitat Studii superioare absolvite cu diploma de licen sau echivalenta - 3 ani

Experien solicitat Experienta profesionala in domeniul socio-uman, economic, administrativ sau juridic - 1 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate

Curriculum vitae

27. **Rol:** Expert tehnic ANPIS nivel central

Nume persoan :

Codul ocupa iei: 242102 specialist imbunatatire procese

Atribu ii: Particip la elaborarea planului i a calendarului de interven ie;
Particip la analiza zonelor cu densitate mare de NEETs poten iali r ma i necontacta i/ neînscrisi la SPO în urma campaniei;
Particip la monitorizare structurii parteneriale locale (puncte de sprijin, re ea local de sprijin)
Elaborarea instrumentelor de lucru : metodologii comune, proceduri, mecanisme de comunicare, coordonare i raportare;
Particip la întâlniri de lucru, la alte activit i în care sunt implica i exper ii proiectului sau la alte activit i din cadrul ANPIS;
Particip la monitorizarea activit ilor exper ilor AJPIS (din organigram i externi) incluse în Gantt
Particip la întocmirea rapoartelor tehnice lunare/alte documente solicitate privind activitatea ANPIS în cadrul proiectului
Întocme te Raportul propriu de activitate i fi a de pontaj aferent fiec rei luni lucrate în proiect.

Cerin e din fi a postului

Educa ie solicitat Studii de lung durat - 3 ani

Experien solicitat Experien profesional - 3 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate

Curriculum vitae

28. **Rol:** Expert resurse umane ANPIS
Nume persoan :
Codul ocupa iei: 242314 specialist resurse umane
Atribu ii: Asigur secretariatul comisiilor de concurs si contestatii pentru ocuparea posturilor vacante sau temporar vacante i întocme te documentele privind angajarea/încadrarea în munc a candida ilor declara i admi i;
Calculeaz vechimea în specialitate i vechimea în munc la încadrare i stabile te grada ia;
Completeaz Registrul general de eviden a salaria ilor în format electronic cu modific rile intervenite în situa ia personalului contractual;
Înregistreaz contractele de munc ale expertilor angajati in afara organigramei i opereaz modific rile în Revisal;
Centalizeaza si verifica pontajele de prezenta
Întocme te Raportul propriu de activitate i fi a de pontaj aferent fiec rei luni lucrate în proiect.

Cerin e din fi a postului

Educa ie solicitat Studii de lung durat - 3 ani

Experien solicitat Experien profesional în domeniile: servicii si beneficii sociale, inspectie sociala, asistenta sociala - 3 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate

Curriculum vitae

29. **Rol:** Expert AJPIS intern
Nume persoan :
Codul ocupa iei: 242201 consilier administratia publica
Atribu ii: Identificare tinerilor NEETs cu ajutorul bazei de date de la nivelul AJPIS
Informarea tinerilor NEETs cu privire la avantejele SPO
Facilitarea constituirii i func ion rii re elei de sprijin cu actorii locali (DGASPC, Primarii, etc)
Elaborarea raportului tehnic de progres lunar/alte documente (inclusiv cererile de rambursare)
Participarea la intalnirile organziate de coordonatorii regionali/ i fi a de pontaj aferent fiec rei luni lucrate în proiect.

Cerin e din fi a postului

Educa ie solicitat Studii superioare de lung durat - 3 ani

Experien solicitat Experien profesional 3 ani - 3 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate

Curriculum vitae

-
30. **Rol:** Expert AJPIS extern
- Nume persoan :**
- Codul ocupa iei:** 242102 specialist imbunatatire procese
- Atribu ii:** Particip la elaborarea planului i a calendarului de interven ie,
Particip la analiza i monitorizarea num rului de NEETs i a zonelor cu densitate mare de NEETs
Particip la analiza caracteristicilor grupului int (sub-grupurilor) identificate la nivel local;
Particip la înt inirile/lucr rile Comitetului de coordonare a proiectului
Particip la monitorizarea activit ilor exper ilor AJPIS (din organigram i externi) incluse în Gantt
Particip la întocmirea rapoartelor tehnice lunare/alte documente solicitate privind activitatea AJPIS în cadrul proiectului
Particip la monitorizarea constituirii i func ion rii re elei de sprijin cu actorii locali (DGASPC, Primarii, etc)

Cerin e din fi a postului

Educa ie solicitat Studii superioare de lunga durata - 3 ani

Experien solicitat exp - 0 ani

Competen e solicitate Abilit i de planificare, concentrare pe sarcin , autoevaluare
Capacitate de analiz i sintez
Capacitate de lucru individual i în echip
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate

Curriculum vitae

-
31. **Rol:** Contabil MEN
- Nume persoan :**
- Codul ocupa iei:** 331302 contabil
- Atribu ii:** a) ine eviden a financiar-contabil a proiectului, gestionând conturile aferente proiectului;
b) elaboreaz i actualizeaz statele de plat pentru echipa de management pe baza pontajelor individuale;
c) efectueaz raportarea lunar a execu iei angajamentelor bugetare i legale alocate;
d) desf oar activit i financiar-contabile sub directa coordonare a responsabilului financiar;
e) realizeaz înregistr rile contabile aferente proiectului, va semna i va data documentele contabile aferente opera iunilor din cadrul proiectului;
f) tine evidenta cheltuielilor pentru beneficiar
g) asigur transmiterea tuturor datelor i informa iilor solicitate de OIPOCU, necesare pentru reconcilierea contabil dintre conturile contabile ale Beneficiarului i cele ale POCU pentru opera iunile gestionate în cadrul proiectului;
h) realizeaz reconcilierea dintre informa iile din CRC, sistemul de contabilitate i înregistr rile Beneficiarului (ex: balan a de verificare, înregistr ri din conturile analitice i sintetice).

Cerin e din fi a postului

Educa ie solicitat studii superioare de lung durat , absolvite cu diplom de licen sau echivalent . - 0 ani

Experien solicitat experien în domeniul financiar -contabil de minim 1 an - 1 ani

Competen e solicitate cuno tin e avansate despre activit ile i procesele specifice domeniului managementului de proiect, cunostinte avansate operare PC (Windows, Pachet Office, internet, email).

Curriculum vitae

32. **Rol:** Expert resurse umane ANOFM
Nume persoan :
Codul ocupaiei: 242314 specialist resurse umane
Atribu ii: întocme te documentele privind angajarea/încadrarea în munc a candida ilor declara i admisi i, pe baza proceselor verbale ale comisiilor de concurs i în conformitate cu prevederile legale;
Calculeaz vechimea în specialitate i vechimea în munc la încadrare i stabile te gradua ia;
Completeaz , ALATURI DE EXPERTUL JURIST Registrul general de eviden a salaria ilor în format electronic cu modific rile intervenite în situa ia personalului contractual;
Întocme te i elibereaz adeverin e la solicitarea expertilor angajati in afara organigramei;
Înregistreaz contractele de munc ale expertilor angajati in afara organigramei i opereaz modific rile în Revisal; Centalizeaza si verifica pontajele de prezenta, intocmeste documentele primare pentru statele de plata.

Cerin e din fi a postului

- Educa ie solicitat** Studii superioare de lunga durata-3 ani - 3 ani
- Experien solicitat** Nu sunt cerinte speciale - 6 luni - 0 ani
- Competen e solicitate** Abilit i de planificare, concentrare pe sarcin , autoevaluare;
Capacitate de analiz i sintez ;
Capacitate de lucru individual i în echip ;
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate

Curriculum vitae

33. **Rol:** RESPONSABIL FINANCIAR ANOFM
Nume persoan :
Codul ocupaiei: 121125 manager financiar
Atribu ii: Elaboreaza documentatia aferente platii salariilor membrilor echipei Eli judetene. Depune declaratiile lunare la organele fiscale. Participa la întâlniri de lucru. Pastreaza documentatia în vederea realizarii rambursarilor. Aplica pe documentele financiare, pe care le gestioneaza, stampila cu mentiunea „solicitat rambursare în suma de...si apoi le scaneaza. Efectuare opera iuni în contabilitatea agentiei judetene care sa reflecte activitatea proiectului. Întocmeste raportul de activitate lunar si fisa de pontaj în concordanta cu activitatile desfasurate. Organizeaza eviden a financiar a documentelor emise în cadrul Proiectului la nivel judetean.

Cerin e din fi a postului

- Educa ie solicitat** Studii superioare de lunga durata, specializare economica - 3 ani - 3 ani
- Experien solicitat** Vechime minima in specialitate - 6 luni - 0 ani
- Competen e solicitate** Abilitati de planificare, concentrare pe sarcina;
Capacitate de analiza si sinteza;
Capacitate de lucru individual si echipa;
Capacitate de comunicare

Curriculum vitae

34. Rol: RESPONSABIL FINANCIAR ANPIS

Nume persoan :

Codul ocupa iei: 121125 manager financiar

Atribu ii: Asigur planificarea financiar , întocmirea rapoartelor de evaluare financiar al turi de expertul resurse umane, realizeaz pontajele i plata salariilor, ordinele de plat , asigur toate pl ile din cadrul proiectului (ordonan ri, op-uri), asigur leg tura cu direc ia resurse umane i direc ia economic , dechideri, urm re te alocarea financiar i deschiderile i încadrarea în bugetul alocat pl ilor din jude e

Cerin e din fi a postului

Educa ie solicitat studii superioare de lunga durata in domeniul economic - 3 ani - 3 ani

Experien solicitat Vechime în munca– 3 ani - 3 ani

Competen e solicitate Cunoa terea legisla iei financiare
Abilit i de comunicare
Abilil i de operare Microsoft Office
Capacitate de lucru individual i în echip
Abilit i dezvoltate de comunicare, rela ionare i adaptabilitate

Curriculum vitae

Documente înc rcate

Fi ier	Dat înc rcare fi ier	Descriere
cv Clement Petre Adrian s.pdf C2EC20ABA3A4AB5316FA0C7EB7D4B638358C551865ACCB61E3292 A2E2E9E4A3D	11/07/2017	CV Clement Adrian
acte coordonator ANPIS s .pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Doc studii coordonator ANPIS
CV OLTEANU Cristina_Responsabil proiect MEN.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	CV + Documente justificative Coordonator proiect MEN
Doc studii Stoicea Veronica.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Acte Veronica Stoicea MMJS
CV Stoicea Veronica.pdf 528110C7D5C78F660AA179D13AD18ED25B6E1EEDF8EF0532CA3B4F 05BE585543	11/07/2017	CV Veronica Stoicea MMJS
CV Ramona Cojoaca semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	CV Manager proiect
ACTE RAMONA COJOACA semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	11/07/2017	Documente justificative CV manager proiect
Adeverinta Stoicea Veronica.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	adeverinta veronica stoicea MMJS
dec numire Adrian Clement.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	Decizii numire in functia de inspector/sef serviciu
adeverinta vechime Clement.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	adeverinta vechime Clement
olteanu_cim - e-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	cim olteanu
dinu - e-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	acte dinu men
dragan - e-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	acte dragan men
furdi - e-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	acte furdi men

Fișier	Data înregistrării	Descriere
rosu - e-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	acte rosu men
Acte Ramona Cojoaca semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	Acte Ramona Cojoaca
Ordine Eliza Cretu semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	Ordine Eliza Cretu
Ordine Cristiana Geana semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	Ordine Cristiana Geana
Adeverinta Geana Cristiana semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	Adeverinta Geana Cristiana
Adeverinta Cretu Eliza semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	Adeverinta Eliza Cretu
Adeverinta Cojoaca Ramona semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	Adeverinta Ramona Cojoaca
Formular nr 1 semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	Formular nr. 1
Ordine Ramona Cojoaca semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	04/08/2017	Ordine Ramona Cojoaca
ABABEI MARIA - CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Ababei Maria pe pozitia de Expert social media(intern, MMJS)
CALIN SANDICA - CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Calin Sandica pe pozitia Expert juridic (intern, MMJS)
CARMEN DELFRATI - CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Carmen Delfrati pe pozitia de Expert jurist (ANOFM)
CORALIUC ANDREI MIHAIL - CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Coraliuc Andrei Mihail pe pozitia Expert resurse umane (intern, ANPIS)
STAIUCU MARICICA - CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Maricica Staiucu pe pozitia de Expert tehnic (ANOFM)
IALOMITEANU DANIELA - CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Ialomiteanu Daniela pe pozitia Expert asistenta sociala 3 (intern, MMJS)
LIGIA EDI PASCU BEGALI - CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Pascu-Begali Ligia pe pozitia Expert asistenta sociala 2 (intern, MMJS)
NICULESCU NUSA CARMEN - CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Niculescu Nusa Carmen pe pozitia de Responsabilul financiar (ANOFM)
SIMION ALEXANDRA CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Simion Alexandra pe pozitia de Expert financiar (intern, MMJS)
DIANA SOARE - CV SI ACTE-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	19/05/2018	Soare Diana pe pozitia Responsabil financiar (intern) (MMJS)
mihatoaia elena simona-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	mihatoaia elena
caruceri mihaela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	caruceri mihaela
marin adriana delia-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	marin adriana
maran ion-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	maran ion
ianc dorin ovidiu-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ianc ovidiu
ungureanu constantin-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ungureanu constantin

Fișier	Data înregistrării	Descriere
nicolae liliana marinela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	nicolae liliana
varga gizela cv-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	varga gizella
agapie petre-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	agapie petre
ana rogojan-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ana rogojan
ancuta dan constantin-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ancuta dan constantin
ani sanda-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ani sanda
anton romeo-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	anton romeo
ardelean calin mircea-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ardelean calin mircea
Babtan ludith-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	babtan iudith
bortea nicoleta-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	bortea nicoleta
chivu iulian-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	chivu iulian
Vlad Adelina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	vlad adelina
vasile mariana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	vasile mariana
visan iuliana elena-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	visan iuliana
vizitiu oana maria-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	vizitiu iuliana
camburu ionut eugen-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	camburu ionut
chirila elena-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	chirila elena
chirita valentina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	chirita valentina
Ciorica Maria-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ciorica maria
cirjan mihaela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	cirjan mihaela
Colceriu Laura-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	colceriu laura
corcodel gheorghe viorel-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	corcodel gheorghe
cretu petronela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	cretu petronela
Dancila Ana Maria-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	dancula ana maria
daraban filip-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	daraban filip

Fișier	Data înregistrării	Descriere
sorin sanislai-ursu-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	sorin sanislai ursu
dospinescu elena-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	dospinescu elena
petri ilien cristian-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	petri ilien cristian
sofroni simona-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	sofroni simona
stancu dimitru-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	stancu dimitru
tout aurica-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	tout aurica
tataru marian-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	tataru marian
tigan valentina claudia-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	tigan valentina
tiplea georgeta-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	tiplea georgeta
trisca corina antuaneta-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	trisca corina
tudor andreea-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	tudor andreea
Racean Teodor Mircea-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	racean teodor
prodan florin-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	prodan florin
Olaru Gabriel-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	olaru gabriel
untila adina daniela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	untila adina
Zalog Octavian Tiberiu-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	zalog octavian tiberiu
ene gabriela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ene gabriela
dinca mihaela elida-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	dinca mihaela
donca stefania-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	donca stefania
Draghici Lavinia Stefania-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	draghici lavinia
dumitrescu cristian-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	dumitrescu cristian
dumitriu cosmina georgiana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	dumitru cosmina
eduard costache-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	eduard costache
enachi aurelia-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	enachi aurelia
engi corneliu stefan-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	engi corneliu

Fișier	Data înregistrării	Descriere
Fazakas Iosif-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	fazakas iosif
florian delia stefania-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	florian delia
frincu judith-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	frincu judith
furdui doina elena-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	furdui doina
ghenta laura daniela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ghenta laura
guloiu alina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	guloiu alina
Ghercioiu Alina -semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ghercioiu Alina
giura oana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	giura oana
giurgea claudiu-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	giurgea claudiu
Holo Zoltan-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	hollo zoltan
hulea costel-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	hulea costel
iacob mihaela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	iacob mihaela
Ilie Mircea-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ilie mircea
ispas ruxandra-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	ispas ruxandra
manolescu elena-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	manolescu elena
marinescu elena adina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	marinescu elena adina
lucian ctin fodor-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	lucian constantin
manuela veronica grecu-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	grecu veronica
marin teodora-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	marin teodora
Mateiu Ioana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	mateiu ioana
mocioi constanta-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	mocioi constanta
mazilu daniela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	mazilu daniela
Mihaiescu Manuela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	mihaiescu manuela
mitrica ramaian-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	mitrica ramaian
munteanu mihaela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	munteanu mihaela

Fișier	Data înregistrării	Descriere
nedelciu gabriela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	nedelciu gabriela
nutu mariana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	nutu mariana
scortea adriana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	scortea adriana
oprita cristiana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	oprita cristiana
Panait Dragos-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	panait dragos
parau maria-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	parau maria
Petcu Constantin-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	petcu constantin
Petrica Carmen-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	petrica carmen
preda corina florentina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	preda corina
pitaru daniela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	pitaru daniela
poiniteanu marilena-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	poiniteanu marilena
pop calin cosmin-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	pop calin
Raftu Alina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	raftu alina
raileanu marinella aurora-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	raileanu marinella
roman maria-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	roman maria
sas gabriela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	sas gabriela
oprea cristina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	12/06/2018	oprea cristina
aivaz elena ramona-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv aivaz elena simona
ALBAI RAMONA LOREDANA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv albai ramona
anton artemiza ligia-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv anton artemiza
anton gabriela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv anton gabriela
antonie carmen liliana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv antonie carmen
ARSENE MARIANA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv arsene mariana
AVRAM LILIANA ANDA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv avram liliana
badea cristina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv badea cristina

Fișier	Data înregistrării	Descriere
BARBULESCU SPERANTA ISABELA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv barbulescu speranta
BARICZ SEMINA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv baricz semina
blaj ioana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv blaj ioana
breban krisztina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv breban krisztina
BUBOI DONCA CLAUDIU-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv buboi donca claudiu
BUCOVEANU ADRIANA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv bucoveanu adriana
bulendra carmen cameluta-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv buleandra carmen
busoi ani liliانا-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv busoi ani
CARABAT MARIUS ALEXANDRU-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv carabat marius
ciocan adriana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv ciocan adriana
CIOTIC CLAUDIA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv ciotic claudia
CONACHE LILI-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv conache lili
COSAC GEORGE AUGUSTIN-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv cosac george
costanel gica-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv gica costanel
CRETU RODICA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv cretu rodica
CRISTEA ANA MIRELA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv cristea ana mirela
CURSARU CRISTIAN CONSTANTIN-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	cv CURSARU CRISTIAN CONSTANTIN
DELEA LAURENTIA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	DELEA LAURENTIA
DEM WACYKIEWICZ FLORIN-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	DEM WACYKIEWICZ FLORIN
DEMENY CRISTINA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	DEMENY CRISTINA
denusi cristian-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	denusi cristian
DIACONESCU ARMASESCU DANUT MIHAI-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	DIACONESCU ARMASESCU DANUT MIHAI
dima dana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	dima dana
dinu marinela nicoleta-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	dinu marinela nicoleta
DOBRIN DANIELA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	DOBRIN DANIELA

Fișier	Data înregistrării	Descriere
dumitriu cosmina georgiana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	dumitriu cosmina georgiana
FILIGEAN CERASELA LILIANA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	FILIGEAN CERASELA LILIANA
FLOREA EMILIA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	FLOREA EMILIA
FLORICA CAMELIA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	FLORICA CAMELIA
GHERGHE SANDICA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	GHERGHE SANDICA
GRAMADA NINA ELEONORA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	GRAMADA NINA ELEONORA
HAFIE RAMONA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	HAFIE RAMONA
HARA OVIDIU MIRCEA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	HARA OVIDIU MIRCEA
heredea luminita mariana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	heredea luminita mariana
huci cristina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	huci cristina
IANAS LORENA IULIANA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	IANAS LORENA IULIANA
IANC MARIOARA VALENTINA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	IANC MARIOARA VALENTINA
IANCU BOGDAN ADRIAN-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	IANCU BOGDAN ADRIAN
IFTIMIE VOICU-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	IFTIMIE VOICU
ISPAS NITA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	ISPAS NITA
kadar ildiko-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	kadar ildiko
KOSA ENIKO-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	KOSA ENIKO
kovacs maria-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	kovacs maria
lisaru florentina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	lisaru florentina
LUDUSAN LUMINITA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	LUDUSAN LUMINITA
mardare aurelian-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	mardare aurelian
marinca adrian-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	marinca adrian
MARINEL SANDA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	MARINEL SANDA
melinda-tunde bartha-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	melinda-tunde bartha
mirica mihaela zina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	mirica mihaela zina

Fișier	Data înregistrării	Descriere
MORARU ANA MIOARA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	MORARU ANA MIOARA-
NAN CLAUDIU DUMITRU-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	NAN CLAUDIU DUMITRU
NASTASA RALUCA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	NASTASA RALUCA
NITA MELUTA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	NITA MELUTA
nitugabriela steluta-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	nitugabriela steluta
OPROIU GEORGE OCTAVIAN-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	OPROIU GEORGE OCTAVIAN
pall klementina katalin-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	pall klementina katalin
PARIS MIRELA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	PARIS MIRELA
paslaru lenuta-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	paslaru lenuta
pastiutilia adriana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	pastiutilia adriana-
peicu maria cristina-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	peicu maria cristina
pencea petruta-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	pencea petruta
pepina ecatarina brindusa-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	pepina ecatarina brindusa
PETER ANDREIA VERONICA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	PETER ANDREIA VERONICA
petrescustefania-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	petrescustefania
petricaroxanamanela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	petricaroxanamanela
pop gabriela tatiana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	pop gabriela tatiana
POP MIHAELA ANISOARA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	POP MIHAELA ANISOARA
popisamihaela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	popisamihaela
POPUS LIVIA RODICA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	POPUS LIVIA RODICA
postugabriela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	postugabriela
RADU STEFANIA ROXANA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	RADU STEFANIA ROXANA
raduta-petru petronel-oliver-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	raduta-petru petronel-oliver
RUSU FLORENTINA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	RUSU FLORENTINA
SCRIPA IOAN RADU-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	SCRIPA IOAN RADU

Fișier	Data înregistrării fișier	Descriere
serban mariana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	serban mariana
stanciu mariana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	stanciu mariana
SURDU ELENA VERONICA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	SURDU ELENA VERONICA
TATU DANIELA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	TATU DANIELA
teodorescu gabriela-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	teodorescu gabriela
tomestean liliana rodica-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	tomestean liliana rodica-
TUGUI ANCA ADRIANA-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	TUGUI ANCA ADRIANA
voina adriana-liliana-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	voina adriana-liliana
zaharia teodora-semnat.pdf E3B0C44298FC1C149AFBF4C8996FB92427AE41E4649B934CA495991 B7852B855	06/07/2018	zaharia teodora

Resurse materiale implicate

Amplasament 1 Pus la dispoziție de: AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD (Lider)

Sediul ANOFM

Adresa: Strada Avalanșei nr. 20-22, Localitatea: Municipiul București, Cod poștal: -, Județul: București, Țara: România

Resurs	Cantitate	Partener
Mese birou - 14 buc. la Sediul central și 96 buc. la nivel teritorial (2*42 la nivel județean +6 sectoare)	110 bucăți	AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD
Multifuncțională - 1 bucată la Sediul central	1 bucată	AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD
Computere - 14 bucată la Sediul central și 48 la nivel teritorial (42 nivel județean + 6 sectoare)	62 bucată	AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD
Imprimante - 5 bucată la Sediul central și 48 bucată la nivel teritorial (42 nivel județean +6 sectoare)	53 bucată	AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD
Spații de lucru (cu utilități aferente) - 3 cam. Sediul central și 48 cam. nivel teritorial (42 nivel județean+6 sectoare)	51 camere	AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Amplasament 2 Pus la dispoziție de: AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA (Membru)

Sediul ANPIS

Adresa: Strada Blvd. Magheru nr. 7, Localitatea: Municipiul București, Cod poștal: -, Județul: București, Țara: România

Resurs	Cantitate	Partener
Mese birou - 3 la Sediul central și 48 la nivel teritorial	51 bucată	AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA
Computere - 3 la nivel central și 48 la nivel teritorial	51 bucată	AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA
Multifuncțională - 1 la nivel central	1 bucată	AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA
Imprimante - 42 la nivel teritorial	42 bucată	AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA
Spații de lucru (cu utilități aferente) - 1 la nivel central și 48 la nivel teritorial	43 camere	AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Amplasament 3 Pus la dispoziție de: MINISTERUL EDUCATIEI NATIONALE/SS ANDEA (Membru)

Sediul MEN

Adresa: Strada Stirbei Voda nr. 36, Localitatea: Municipiul București, Cod poștal: -, Județul: București, Țara: România

Resurs	Cantitate	Partener
Mese birouri - 4 la nivel central si 96 la nivel teritorial (2* 42 nivel jude ean + 6 sectoare)	100 bucati	MINISTERUL EDUCATIEI NATIONALE/SS ANDEA
Multifunctionala - 1 buc nivel central	1 bucati	MINISTERUL EDUCATIEI NATIONALE/SS ANDEA
Computere - 4 buc nivel central, 48 buc (42 nivel jude ean + 6 sectoare)	52 bucati	MINISTERUL EDUCATIEI NATIONALE/SS ANDEA
Imprimante - 1 buc nivel central, 48 buc (42 nivel jude ean + 6 sectoare)	49 bucati	MINISTERUL EDUCATIEI NATIONALE/SS ANDEA
spa iu de lucru (cu utilit i aferente) - 4 nivel central i 48 nivel teritorial (42 nivel jude ean + + 6 sectoare)	52 camere	MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Amplasament 4 Pus la dispozi ie de: MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general (Membru)

Sediul MMJS

Adresa: Strada Dem I. Dobrescu nr. 2-4, Localitatea: Municipiul Bucure ti, Cod po tal: -, Jude ul: Bucure ti, ara: România

Resurs	Cantitate	Partener
Mese birouri - sediu central	6 bucati	MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general
Computere - sediu central	6 bucati	MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general
Multifunc ional - sediu central	6 bucati	MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Activit i previzionate

Activitate: A1. Identificarea poten ialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi i din datele furnizate de la nivel local

Subactivit i

A1.1 Interogarea Registrului bazei de date Chance4NEET- Registrul Electronic al tinerilor NEET inactivi i furnizarea de date institu iilor implicate
25 Octombrie 2017 - 24 Septembrie 2021

AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Interogarea bazei de date este punctul de plecare în stabilirea zonelor de interven ie la nivel local i a dimension rii corespunz toare a ELI. Estim rile arat c tinerii NEET nu sunt distribui i uniform pe teritoriul rii, existând zone cu concentr ri mai mari, care necesit echipe mai extinse i zone în care o singur echip poate acoperi un teritoriu mai larg. Prima hart a tinerilor NEETs poten iali va fi i cea mai consumatoare de timp i resurse dar va permite i structurarea interven iei. În func ie de actualiz rile ulterioare, pot interveni schimb ri i în structura echipelor din teritoriu. Registrul NEET inactivi - neînregistra i la SPO cuprinde informa ii legate de poten iali tineri NEET care sunt în fondul de date ca urmare a prelucr rilor electronice a diferitelor surse de date administrative. Registrul este actualizat periodic, prin intersectarea diferitelor baze de date administrative (eviden a popula iei, educa ie, omaj, persoane cu dizabilit i/invaliditate etc). Actualizarea registrului se va realiza centralizat, la nivel na ional, în baza protocoalelor interinstitu ionale semnate sau care urmeaz a fi încheiate între diferitele institu ii relevante. Pentru identificarea tinerilor NEETs, registrul va fi interogat periodic (lunar) i obligatoriu înainte de deplas ri în comunitate sau dup actualizare a bazelor de date surs (de ex. dup înscrierile pentru sus inerea examenului de bacalaureat, dup publicarea rezultatelor la BAC, dup înregistrarea rezultatelor la examenele de admitere la facultate etc.). De asemenea, interogarea se poate realiza ori de câte ori va fi nevoie, pentru a furniza date actualizate cu privire la popula ia de tineri NEETs. Interogarea registrului se realizeaza na ional si judetean. Rapoartele extrase în urma interog rii vor fi puse la dispozi ia partenerilor din proiect, la nivel na ional (MMSJ, MEN, ANPIS) i local (structurile deconcentrate ale partenerilor).

Amplasamente Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A1.1: minim 8 rapoarte extrase în urma interog rii bazei de date Chance4NEETÎmbun t iri/beneficii: sunt obtinute date actualizate permanent cu privire la popula ia de tineri NEET la na ional si judetean pentru a fi puse la dispozi ia partenerilor din proiect, la nivel na ional (MMSJ, MEN, ANPIS) i local (structurile deconcentrate ale partenerilor), scopul final fiind identificarea a minimum 200.000 tineri NEET.

A1.2 Colectarea datelor de la nivel local
25 Octombrie 2017 - 24 Septembrie 2021

Având în vedere faptul c datele administrative nu sunt întotdeauna actualizate (de ex. domiciliul), este necesar validarea lor prin informa ii ob inute la nivel local. Stakeholderii locali care pot furniza datele specifice pe care le de in pot fi:

- Prefecturi sau Consilii Jude ene – prin implicarea mediatorilor sanitari, Birourilor Judetene pentru Romi si experti locali pentru romi (se subordoneaza tehnic BJR si administrativ primarului);
- Inspectoratele Scolare Jude ene – prin implicarea direct a colilor (cadrelor didactice dirigin i), a consilierilor colari i/sau a mediatorilor colari (acestia cunosc cazurile de tineri aflati in risc de abandon scolar care i ajung sa paraseasca sistemul; unii dintre ei au

stabilit deja o cale de comunicare cu acestia, au date despre familie si deci pot reprezenta o resurs pentru proiect).

- DGASPC-uri sau servicii de asisten social (SPAS-uri, birouri de asisten social) – vor fi implicate in colectarea datelor referitoare la tinerii cu varsta cuprinsa intre 16 si 24 de ani care parasesc sistemul institutionalizat dar i pentru persoanele pe care acestea le au in eviden (direct sau ca membri de familie);

- Casele Jude ene de Asigur ri de S n tate – prin implicarea medicilor de familie

Solicite rile de date c tre instituti ile men ionate se vor realiza de c tre AJOFM iar responsabilitatea furniz rii datelor va constitui o component important a protocolului semnat la nivel local în vederea constituirii re elei de sprijin. Procesul de colectare a datelor va fi coordonat în fiecare judet de un expert din cadrul AJOFM i va dura 2 luni ini ial, fiind reluat de dou ori pe an, pentru actualizare.

MINISTERUL EDUCATIEI NATIONALE
SI CERCETARII STIINTIFICE/Secretar
de stat
MINISTERUL EDUCATIEI
NATIONALE/SS ISPAS
AGENTIA NATIONALA PENTRU PLATI
SI INSPECTIE SOCIALA
AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Amplasamente Sediul MEN - Str. Stirbei Voda, nr. 36, Municipiul Bucure ti, jude ul Bucure ti, România

Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Sediul ANPIS - Str. Blvd. Magheru, nr. 7, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A1.2: mimim 8 etape de colectare date specifice furnizate de stakeholderii locali
Îmbun t iri/beneficii: sunt validate datele obtinute prin A1.1 prin corelarea lor cu informatiile furnizate de stakeholderii locali, scopul final fiind identificarea a minimum 200.000 tineri NEET.

A1.3 Corelarea celor dou categorii de date: cele din baza de date i cele colectate de la nivel local

Datele colectate din teritoriu sunt centralizate i validate la nivelul fiecarui judet, bazele de date la nivel na ional se actualizeaz în conformitate cu rezultatele ob inute.

25 Octombrie 2017 - 24 Septembrie 2021

AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Dincolo de informa iile de ordin administrativ, colectarea datelor din teritoriu are o însemn tate ridicat pentru determinarea parametrilor interven iei, atât prin identificarea zonelor cu densitate mare de tineri NEETs, cât i prin reliefaarea unor caracteristici (de ex. comunitate de etnie rom , zon greu accesibil , zon fost industrial f r locuri de munc etc.), importante pentru determinarea resurselor necesare i a tipurilor de ac iuni care trebuie întreprinse în plan local.

În func ie de specificul grupului/individului, se va stabili în mod diferen iat modalitatea de abordare a acestora.

Ulterior primei etape de colectare/corelare a datelor, la nivelul partenerilor (ANOFM/MMJS/MEN/ANPIS) se va realiza o evaluare de proces, cu scopul de a identifica dac sunt necesare inputuri suplimentare sau modific ri de proceduri.

Amplasamente Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A1.3: baza de date Chance4NEET actualizat în conformitate cu rezultatele ob inute prin corelarea celor dou categorii de date.
Îmbun t iri/beneficii: se va putea stabili, pe baza datelor corelate, planificarea optim a interven iilor ELI i alocarea corespunz toare de resurse necesare pentru identificarea a minimum 200.000 tineri NEET (aceste rezultate constituie baza de plecare pentru desf urarea A4.1).

A1.4 Elaborarea i diseminarea h r ii poten ialilor NEETs

Prin intersectarea datelor na ionale rezultate din interogarea bazei de date Chance4NEET (vezi subactivitatea 1.1) i a datelor colectate la nivel local (vezi subactivitatea 1.2) rezult baza de date Chance4NEET actualizat . Baza de date Chance4NEET actualizat va fi transpus grafic într-o hart a poten ialilor tineri NEETs, actualizat de dou ori pe an.

25 Octombrie 2017 - 24 Septembrie 2021

AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Harta tinerilor NEETs va fi disponibil pe site-ul proiectului i va cuprinde informa ii cu privire la: tinerii NEETs poten iali, tinerii NEETs înregistra i, tinerii NEETs implica i în programe (din fonduri UE sau na ionale).

Amplasamente Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A1.4: Harta poten ilor tineri NEETs, actualizat
Îmbun t iri/beneficii: informarea publicului larg, harta tinerilor NEETs va fi disponibil pe site-ul proiectului i va cuprinde informa ii cu privire la: tinerii NEETs poten iali, tinerii NEETs înregistra i, tinerii NEETs implica i în programe (din fonduri UE sau na ionale).

Activitate: A2 Campania de informare i con tinentizare

Subactivit i

A2.1 Dezvoltarea instrumentelor i materialelor utilizate în cadrul campaniei

Responsabilul de achizi ii va coordona elaborarea documenta iei necesare pentru lansarea procedurii de achizi ie, împreun cu expertul în comunicare. Responsabilul de achizi ii va coordona derularea procedurii de achizi ie, împreun cu expertul în comunicare.

Octombrie 2017 - Octombrie 2018

AGENTIA NATIONALA PENTRU

Se vor avea în vedere urm toarele:
- Conceptul campanie va fi dezvoltat împreun cu furnizorii de servicii contracta i i supus aprob rii Beneficiarului (ANOFM). Comitetul de coordonare a proiectului

(ANOFM/MMJS/ MEN/ANPIS) va avea un rol consultativ în aprobarea acestuia Campania va fi promovată împreună cu partenerii, cu echipele de intervenție locale și cu rețeaua de sprijin. Promovarea campaniei va constitui un element de angajament în protocolul semnat cu stakeholderii locali.

OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

- Design-ul campaniei va trebui să pună în evidență avantajele înscrierii tinerilor la SPO și prezentarea serviciilor SPO de o manieră atractivă, drept oportunitate de neratat și soluție pentru problemele tânărului;
- Pentru zonele în care populația minoritară depășește 20% din totalul populației se va avea în vedere ca materialele informative să fie redactate și în limba minorităților etnice.
- Informațiile vor fi disponibile și în formate accesibile persoanelor cu dizabilități;
- Campania se va derula secvențial, cu cel puțin o componentă la nivel național derulată anual; materialele de informare vor fi disponibile permanent pentru echipele locale iar informațiile vor fi disponibile permanent pe site-ul proiectului, al ANOFM/AJOJM-uri, MMJS, MEN și ANPIS.
- Campania de informare /conștientizare va avea în vedere trei categorii de public:
 - Publici tineri NEET – campanie preponderent online;
 - Publici tineri adulți (prin intermediul altor tineri NEETs) - campanie preponderent afișaj/pliante, broșuri;
 - Public general – campanie preponderent afișaj, pliante.

În cadrul campaniei vor fi prezentate cel puțin informații referitoare la:

- Ce avantaje obține tânărul NEET dacă se înregistrează la SPO;
- Ce opțiuni are după ce se înscrie la SPO;
- Ce pași trebuie să urmeze pentru a se înscrie la SPO;
- Cum va decurge întâlnirea cu experții SPO;
- Cum va decurge colaborarea cu SPO după înregistrare;
- Cum poate contacta un expert SPO și care este oficiul cel mai apropiat;
- Ce acțiuni se vor derula în apropiere de el și când vor avea loc acestea, cum va putea participa la ele.

Toate livrabilele vor fi realizate cu avizarea comitetului de coordonare și aprobarea ANOFM. Se estimează că va fi realizat câte o etapă de campanie de câte o lună în fiecare an al proiectului (vărfuri de informare, într-un moment cheie, cum este, de exemplu, încheierea examenelor sau a înscrierilor în noul an școlar); în cadrul acestora, se vor achiziționa spații de promovare online și se vor derula acțiuni în media socială (Facebook), blogging, vlogging. Pentru tinerii prin intermediul cărora adresa de email este cunoscută, se vor transmite informații prin e-mail. Pentru tinerii prin intermediul cărora numărul de telefon este cunoscut, se vor transmite informații prin SMS și/sau direct prin telefon. Unde este cunoscut doar adresa de domiciliu/reședință, se vor transmite scrisori de informare. Totodată, vor fi tipărite pliante și afișe pentru a fi distribuite în coli, primării, sediile AJOJM, locuri frecventate de către tineri sau de către părinții și rudele acestora. În timpul derulării campaniei se vor realiza evaluări ale impactului acesteia, această sarcină revenind prestatorului. Fiecare evaluare se va concretiza într-un raport de evaluare pus la dispoziția ANOFM. Scopul evaluării este de a corecta/îmbunătăți mesajele inițiale, planul de comunicare/ calendarul de campanie, alocarea resurselor, ș.a, inclusiv de a măsura succesul acțiunilor întreprinse, raportat la numărul de tineri NEETs mobilizați și numărul de tineri NEETs înregistrați. Evaluarea se va realiza atât pe plan local, cât și la nivel național.

Amplasamente Sediul ANOFM - Str. Avalanșei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate Rezultate A2.1: documentație elaborată pentru achiziția instrumentelor și materialelor utilizate în cadrul campaniei
Îmbunătățiri/beneficii: achiziționarea, la prețurile cel mai avantajoase, a celor mai bune instrumente și materiale de informare și conștientizare în rândul tinerilor NEET astfel încât minimum de 200.000 NEETs să participe la întâlnirile față în față cu ELI

A2.2 Derularea campaniei

Derularea campaniei de informare și conștientizare are drept scop mobilizarea tinerilor de a se înregistra în evidențele SPO pentru a beneficia de măsurile de sprijin disponibile și oportunitățile pe care acestea le au, fie prin programele naționale, fie prin proiecte finanțate din fonduri europene. Vor fi prezentate avantajele pe care un tânăr le poate avea de pe urma participării în programele SPO, oportunitățile existente (de educație, formare, angajare, antreprenariat), precum și pașii pe care tinerii trebuie să îi parcurgă pentru a beneficia de servicii. Campania se va derula secvențial, astfel încât să se obțină o mobilizare optimă la anumite intervale de timp a grupului țintă.
Campania se va derula conform planului de comunicare/calendarul de campanie elaborat la propunerea prestatorului și corelat cu activitățile ANOFM/AJOJM. Planul de comunicare va cuprinde: grupul țintă, obiectivele, intervențiile, structura documentelor de informare și publicitate, frecvența campaniilor și bugetul.
Campania va fi derulată în mai multe etape (vezi GANTT), astfel încât după derulare să fie lăsat o perioadă în care grupul țintă să se îndrepte către AJOJM pentru înregistrare și profilare.
În funcție de numărul tinerilor atrași și de datele administrative, se va stabili necesitatea vizitelor la fața locului de către echipele locale de intervenție.

Amplasamente Sediul ANOFM - Str. Avalanșei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate Rezultate A2.2: campanie de informare și constientizare derulată conform planului de comunicare
 Îmbunătățiri/beneficii: în scopul recrutării grupului țintă, se va realiza informarea și constientizarea tinerilor NEET, părinților/rudelor/cunoștințelor acestora cu privire la măsurile de protecție activă de care pot beneficia tinerii NEET care se înregistrează în evidențele SPO. De asemenea, se va realiza, la nivelul publicului larg, informarea și publicitatea cu caracter general aferent proiectului cu respectarea regulilor de identitate vizuală.

A2.3 Operationalizarea instrumentelor de informare și constientizare
 Octombrie 2017 - Septembrie 2021

MINISTERUL MUNCII ȘI JUSTITIEI SOCIALE/secretar general
 MINISTERUL MUNCII, FAMILIEI, PROTECȚIEI SOCIALE ȘI PERSOANELOR VÂRSTNICE/secretar general
 AGENTIA NAȚIONALĂ PENTRU OCUPAREA FORȚEI DE MUNCĂ/DCPFNFEMBD

Pentru completarea acțiunilor derulate în campanie, în cadrul proiectului vor fi dezvoltate și operaționalizate o serie de instrumente disponibile permanent:

- Call center – instrument ANOFM utilizat pentru informarea tinerilor NEETs, prin preluarea apelurilor telefonice ale acestora, cu privire la oportunitățile oferite de SPO. Gestionarea acestui instrument se va realiza cu infrastructura tehnică a ANOFM dar și cu serviciile de telefonie achiziționate.
- Resursele umane necesare acestui instrument va fi asigurată de cei 2 responsabili asistență telefonică, interni, ANOFM.
- Asistență prin telefon, la nivel local – instrument utilizat pentru informarea tinerilor NEETs (a se vedea activitatea 2.1. – informații furnizate în cadrul campaniei). Gestionarea acestui instrument se va realiza cu infrastructura tehnică de la nivelul ANOFM/AJOFM, cu serviciile de telefonie achiziționate resursa umană fiind asigurată de experții ELI. Asistența prin telefon va fi atât proactivă (contactarea grupului țintă, a partenerilor sau a stakeholderilor relevanți), cât și reactivă (răspuns la apelurile, întrebările, solicitările primite)
- Pagina facebook - gestionată de Ministerul Muncii și Justiție Sociale.
- Website Garanția pentru Tineret – gestionat de Ministerul Muncii și Justiție Sociale.
- Site-ul proiectului - gestionat de ANOFM

Website-ul www.garantiapentrutineret.ro este suportul informațional al programului, locul unde tinerii pot afla detalii cu privire la pașii pe care trebuie să îi urmeze pentru a se înscrie. Conținutul informațional despre campanie, despre beneficiile înregistrării la serviciul public de ocupare a forței de muncă dar și povești de succes despre tineri. Oferim detalii despre cele patru oferte profesionale incluse în programul Garanția pentru tineret și dedicate tinerilor cu vârsta între 16-24 de ani, care se află în căutarea unui loc de muncă (stagiu pentru absolvenții de învățământ superior, ucenicie, cursuri de formare profesională sau ofertă de angajare). Navigarea este foarte facilă, pentru a-i ajuta pe vizitatorii să găsească rapid și ușor informațiile necesare înscrierii în program.

În campania pilot finanțată de COM și realizată de contractorul MOSTRA IFC împreună cu Rogalski-Damschin, înainte de lansarea campaniei s-a realizat un focus grup la care au participat tineri 16-24 ani. Una dintre concluziile acestui focus grup a fost că mesajele transmise în campanie s-a auzit în centru COMISIA EUROPEANĂ și nu MMSJ, întrucât a fost evidențiată o încredere redusă în instituțiile statului. Acesta este și motivul pentru care website-ul Garanției pentru tineret realizat în cadrul campaniei pilot nu a fost realizat ca link al website-ului MMSJ. Același lucru s-a realizat și cu pagina de facebook.

Pagina de Facebook <https://www.facebook.com/GarantiapentruTineret> este un canal important de comunicare a detaliilor despre program și este cel mai accesibil pentru categoria de public țintă, cei mai activi utilizatori de Facebook; Conținutul paginii este concentrat pe trimiterile către website (și implicit către înregistrarea în program), dar și pe consiliere privind susținerea interviului de angajare, documente necesare înregistrării/angajării

Amplasamente Sediul MMJS - Str. Dem. I. Dobrescu, nr. 2-4, Municipiul București, județul București, România
 Sediul ANOFM - Str. Avalanșei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate Rezultate A 2.3: 1 pagină Facebook activ (actualizat săptămânal), 1 website al Garanției pentru tineret activ (actualizat lunar), 1 serviciu de tip Call center activ permanent, 1 site proiect gestionat de ANOFM
 Îmbunătățiri/beneficii: se va realiza interacțiunea directă cu tinerii NEET în scopul atragerii și înregistrării lor în evidențele SPO.

Activitate: A3 Constituirea și funcționarea rețelelor de sprijin și a echipelor de intervenție

Subactivități

A3.1 Constituirea rețelelor de sprijin la nivel județean și local
 Octombrie 2017 - Septembrie 2021

MINISTERUL EDUCAȚIEI NAȚIONALE/UIPFFS
 MINISTERUL EDUCAȚIEI NAȚIONALE/SS ANDEA
 MINISTERUL MUNCII ȘI JUSTITIEI SOCIALE/secretar general
 MINISTERUL EDUCAȚIEI NAȚIONALE ȘI CERCETĂRII ȘTIINȚIFICE/Secretar de stat
 MINISTERUL EDUCAȚIEI

Rețeaua de sprijin se constituie în două moduri:

- prin "revitalizarea" rețelei de sprijin pe care SPO o are deja cu autoritățile publice locale, concretizat în parteneriate/acorduri/protocoale de colaborare încheiate, acolo unde este posibil sau
- prin dezvoltarea acestui tip de parteneriat în județele/localitățile unde aceasta nu există.

Acolo unde se vor dezvolta structuri partenariale locale în cadrul altor proiecte având ca beneficiar ANOFM sau MMJS (de ex. centre/echipe comunitare personalizate, centre PAPI etc.), acestea vor fi implicate și în prezentul proiect.

Importanța constituirii și dezvoltării rețelei de sprijin cu autoritățile locale este dată de plusvaloarea pe care o pot aduce în diferite etape de implementare a proiectului:

- resursele umane ce vor fi implicate (asistenți sociali, mediatori, experți locali români) au deja date colectate referitoare la grupul țintă (sub-grupurile țintă); în plus, aceste persoane au deja un canal de comunicare stabilit fie în comunitate sau chiar direct în familie și un capital de încredere mai mare în rândul tinerilor și al familiilor acestora;

- stakeholderii locali pot asigura loca ia pentru intalnirea cu tinerii NEETs i pot facilita transmiterea informa iei c tre ace tia, prin propriile instrumente de comunicare; de preferin , organizarea intalnirilor se va face cu sprijinul autorit ilor locale, in spa ii puse la dispozitie de c tre aceasta;

- desfurarea interven iei - stakeholderii locali pot sus ine echipa de interven ie (prin efort propriu) la mobilizarea tinerilor NEETs in vederea inscrierii la SPO. Acolo unde se vor dezvolta structuri partenariale locale in cadrul altor proiecte avand ca beneficiar ANOFM sau MMJS (centre /echipe comunitare personalizate , acestea vor fi implicate i in mobilizarea grupului int din cadrul prezentului proiect.

Implicarea autorit ilor locale este esen ial pentru succesul activit ii de outreach (contactarea tinerilor) i pentru realizarea conexiunilor intre serviciile de ocupare i de asisten social la nivel local. Pentru a cre tere disponibilitatea actorilor locali de a se implica in cadrul proiectului, protocoalele trebuie prezentate de o manier atractiv , punandu-se in eviden avantajele pentru comunitatea respectiv (reducerea numarului de persoane inactiva, cre terea ocup rii, atragerea de angajatori care ar putea furniza locuri de munc i pentru al i membri ai comunit ii).

Re eua de sprijin la nivel local cu actorii importan i de pe pia , relevan i pentru problematica tinerilor i implementarea Garan iei pentru tineret se va constitui prin acord de colaborare i va viza (list orientativ - configura ia re elei de sprijin la nivel local va fi diferita de la judet la judet, in functie de realitatea locala):

- Autorit i publice locale (consilii jude ene/prefecturi, consilii locale, prim rii) i structurile de asisten social aflate in subordinea acestora (DGASPC, AJPIS, SPAS, birouri de asisten social etc.)
- Inspectorate colare i coli;
- Medici de familie;
- Instituti i publice cu atribu ii/ interese in problematica tinerilor;
- Asocia ii i funda ii cu obiect de activitate relevant (tineret, asisten social , educatie etc.);
- Cluburi sportive;
- Angajatori, asocia ii profesionale sau structuri colaborative;
- Parteneri sociali;
- Grupuri de Ac iune Local ;
- Cre e i gr dini e (in vederea sprijinirii tinerelor mame ce vor fi grup int in cadrul proiectului).

Ace ti actori vor fi cei care vor sprijini i echipele de interven ie locale in identificarea pe toate canalele a tinerilor NEETs inactivi. Autonomia echipelor locale in ceea ce prive te contactarea i rela ionarea cu grupul int este foarte important i, de aceea, aceasta va fi respectat . Totu i, pentru asigurarea coeren ei, se vor impune un mod de lucru unitar i o raportare periodic a rezultatelor, cu accent pe indeplinirea indicatorilor din proiect.

Se urm re te dezvoltarea re elei de sprijin cu actorii locali cu care SPO are deja parteneriate/ acorduri/protocoale de colaborare incheiate, cu scopul de a sprijini echipele din centrele mobile in identificarea i mobilizarea tinerilor. Un rol important in aceste re ea il joac autorit ile locale in ceea ce prive te informa iile referitoare la condi ia social a tinerilor din comunitatea respectiv , inspectoratele colare i colile pentru cei care au p r sit timpuriu coala sau cei cu risc ridicat de abandon, instituti i publice sau entit i private cu atribu ii/ interese in problematica tinerilor. Fiecare partener din re ea poate contribui i colabora astfel incat tinerii cu care intr in contact s poat avea acces la informa ie i s poat intra in programul de sprijin al ANOFM. Partenerii sociali (sindicate i patronate), asocia iile profesionale, structurile asociative i colaborative (clustere, hub-uri, maker-spaces), precum i alte asocia ii cu obiective legate de pia a muncii (ADL-uri, GAL-uri, FLAG-uri etc.), precum i promotorii proiectelor competitive prin care sunt furnizate m suri active de ocupare c tre tinerii NEET joac un rol important in sus inerea ac iunilor intreprinse in cadrul prezentului proiect. De oferta lor poten ial (locuri de munc , oportunit i de inv are, antreprenoriat, ucenicie etc.) depinde in mare m sur interesul tinerilor pentru participarea in programe i pentru inregistrarea la SPO.

De asemenea, se va avea in vedere identificarea comunit ilor beneficiari de proiecte 4.1 si 4.2 i stabilirea de parteneriate in vederea opera ionalizarii punctelor locale de sprijin i a ac iunilor personalizate, precum i pentru a facilita indrumarea grupului int cu nevoi speciale (de ex. tinerele mame, tineri cu responsabilitati de ingrijire familial , analfabeti functionali, tineri cu dizabilit i, tineri delincventi etc.) spre servicii suport, astfel incat s se faciliteze inser ia acestora pe pia a muncii sau accesul la o form de inv mant.

Ca element de inovare, proiectul i propune s completeze re eua de sprijin prin activarea i folosirea voluntariatului local. Aceasta activitate va fi desfurat prin intermediul structurilor locale ale beneficiarului. Activarea poten ialului de voluntari locali genereaz efecte pozitive atat din perspectiva cre rii unei leg turi intre resursele umane ale comunit ii si SPO, cat i din perspectiva eficien ei utiliz rii resurselor.

- Voluntarii atra i in implementarea proiectului putea vor contribui la: desfurarea deplas rilor in teren ale echipei de interven ie – sus inerea activit ilor administrative suport ale procesului de inregistrare (indosariere, arhivare) i facilitarea organiz rii intalnirilor;
- promovarea campaniilor de informare i con tientizare – diseminarea informa iilor i participarea la ac iuni destinate mobiliz rii tinerilor NEETs;
- monitorizarea tinerilor NEETs odat inregistrati, p strarea leg turii cu ace tia i mobilizarea lor pentru a r mane in programe, odat inclu i.

Modalit i de implicare i stimulare/recompensare a voluntarilor: incheierea de protocoale, acordarea de c tre AJOFM de adeverin e de voluntariat acordate in baza contractului de voluntariat incheiat in baza prevederilor Legii nr.78/2014 cu modific rile i complet rile ulterioare.

Dezvoltarea re elei de sprijin este o activitate permanent in cadrul proiectului. Protocoalele/acordurile de colaborare au caracter voluntar i nu presupun activit i remunerate. In cadrul protocoalelor, autorit ile publice locale pot aplica i pot fi selectate pentru a primi finan are in vederea completarii echipelor locale de interventie.

Amplasamente Sediul MMJS - Str. Dem I. Dobrescu, nr. 2-4, Municipiul Bucure ti, jude ul Bucure ti, România

Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Sediul ANPIS - Str. Blvd. Magheru, nr. 7, Municipiul Bucure ti, jude ul Bucure ti, România

Sediul MEN - Str. Stirbei Voda, nr. 36, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A3.1: minim 42 protocoale de colaborare încheiate la nivel jude ean/municipiul Bucure ti
Îmbun t iri/beneficii: se vor realiza conexiuni formalizate între SPO - serviciile sociale-inspectoratele jude ene cu autorit ile locale/stakeholders/actori locali relevan i în vederea îmbun t irii/succesului activit ii de contactare a tinerilor i atragerea lor pentru întâlnirea face to face cu ELI

A.3.2 Elaborarea instrumentelor de lucru (metodologii comune, proceduri, mecanisme de comunicare, coordonare i raportare etc.)
Octombrie 2017 - Iulie 2018
- func ionarea punctelor de sprijin i rela ionarea între membrii acesteia
- func ionarea echipelor locale de interven ie i rela ionarea între membrii acesteia;
- rela ionarea dintre punctele locale de sprijin i echipele de interven ie;
- colaborarea cu voluntarii i stakeholderii din proiect;
- realizarea activit ilor de contactare a tinerilor la fa a locului;
Elaborarea metodologiei de func ionare a echipelor locale de interven ie (ELI) ce include atribu ii pentru fiecare membru, proceduri de lucru, mecanisme de comunicare, coordonare i raportare se va realiza de c tre ANOFM, în colaborare cu MMJS, MEN i ANPIS, în primele 4 luni de la încheierea contractului de finan are a proiectului. Metodologia va fi aprobat de c tre Comitetul de Coordonare. În cadrul protocolului semnat cu stakeholderii locali se vor prezenta informa ii cu privire la modul de lucru, astfel încât s se asigure o abordare unitar . Tot personalul implicat în cadrul proiectului va urma procedurile dezvoltate în cadrul acestuia.

MINISTERUL EDUCATIEI NATIONALE/UIPFFS
MINISTERUL EDUCATIEI NATIONALE/SS ANDEA
MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general
MINISTERUL EDUCATIEI NATIONALE SI CERETARII STIINTIFICE/Secretar de stat
MINISTERUL EDUCATIEI NATIONALE/SS ISPAS
MINISTERUL MUNCII, FAMILIEI, PROTECTIEI SOCIALE SI PERSOANELOR VARSTNICE/secretar general
AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Amplasamente Sediul MMJS - Str. Dem I. Dobrescu, nr. 2-4, Municipiul Bucure ti, jude ul Bucure ti, România

Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Sediul MEN - Str. Stirbei Voda, nr. 36, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A3.2: minim 2 metodologii / proceduri de lucru
Îmbun t iri/beneficii: se va asigura o abordare unitar /mod de lucru unitar în ceea ce prive te atragerea, contactare i înregistrarea tinerilor în eviden ele SPO

A.3.3 Stabilirea Punctelor de sprijin
Decembrie 2017 - Septembrie 2021
AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD
Punctele de sprijin reprezint echipe localizate la nivelul unei comunit i sau teritoriu (grupare de comunit i), care sprijin implementarea proiectului, facilitând leg tura dintre tinerii NEETs i exper ii de ocupare, respectiv echipele de interven ie. Prin intermediul punctelor de sprijin se realizeaz leg tura func ional între sistemul de asisten social i cel de ocupare, mod de lucru preluat din bunele practici interna ionale i care a produs rezultate vizibile i durabile pentru activarea for ei de munc
Punctele de sprijin se vor constitui în jurul unui nucleu format din expertul de ocupare (de la nivel jude ean sau local, dup caz), asistentul social (de la nivel jude ean sau local i un reprezentant din domeniul educa iei (consilier colar, mediator colar).
Acolo unde exist agen ii locale ale ANOFM, punctele de sprijin vor fi localizate în cadrul acestora, din punct de vedere administrativ. Personalul angajat în cadrul altor structuri decât AJOFM/AMOFM î i va desf ursa activitatea la propriul loc de munc , urmând s comunice i s interac ioneze cu restul echipei conform procedurilor de lucru elaborate în cadrul Subactivit ii 3.2.
Acolo unde se vor dezvolta structuri partenariale locale în cadrul altor proiecte necompetitive având ca beneficiar ANOFM sau MMJS (centre/echipe comunitare personalizate), acestea vor putea fi puncte de sprijin pentru prezentul proiect, conform activitatilor derulate în respectivele proiecte. De asemenea, asisten ii sociali i lucr torii sociali implica i în proiecte finan ate din fonduri europene vor avea ca atribu ii rela ionarea cu echipele jude ene i punctele de sprijin. Partenerii implica i în re eaua de sprijin relevan i, ce î i manifest disponibilitatea, se pot constitui în Puncte de sprijin, care vor colabora cu exper ii SPO.
Rolul punctelor de sprijin este acela de a contribui la:
- Contactarea tinerilor NEETs (outreach) i atragerea lor în vederea înregistr rii la SPO;
- Completarea profilului tinerilor cu informa ii relevante privind contextul familial i personal;
- Implementarea ac iunilor derulate pe plan local, în cadrul campaniei de informare i con tinentizare;
- Men inerea leg turii cu tinerii NEETs pe parcursul implic rii lor în programe de sprijin (monitorizare);
- Implicare în furnizarea în m suri de sprijin i acoperire pentru facilitarea

accesului și participării tinerilor NEETs la măsurile de educație, formare, ocupare, antreprenoriat.

Angajații din punctele de sprijin vor fi instruiți în cadrul proiectului în ceea ce privește rolul pe care îl au în relaționarea cu grupul țintă. Echipa de intervenție va instrui personalul implicat în proiect de la nivel local în punctele de sprijin și/sau voluntarii.

Amplasamente Sediul ANOFM - Str. Avalanșei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate Rezultate A3.3: 42 puncte de sprijin înființate prin act administrativ (41 județene + 1 în Mun. București)
Îmbunătățiri/beneficii: implicarea, alături de nucleul format din expertul SPO, asistentul social și consilierul colar, a celorlți actori relevanți care pot contribui la succesul intervențiilor centrate pe nevoile diferitelor categorii de tineri NEET.

A3.4 Constituirea echipelor locale de intervenție
Octombrie 2017 - Septembrie 2018
AGENZIA NAȚIONALĂ PENTRU OCUPAREA FORȚEI DE MUNCĂ/DCPFNFEMBD

Echipa de intervenție reprezintă nucleul de implementare a activităților proiectului și se constituie la nivel județean, în cadrul SPO. Echipa de intervenție colaborează cu punctele de sprijin și cu rețeaua, asigurând o abordare unitară, coordonată a grupului țintă, bazată pe principiile managementului de caz.

Experții de ocupare din cadrul echipei de intervenție vor fi manageri de caz pentru tinerii înregistrați la SPO, colaborând, în funcție de profilul fiecărui tânăr, cu ceilalți membri ai echipei. Pentru tinerii care au fost evaluați/profilați ca având dificultăți semnificative de integrare, se va colabora cu asistentul social.

Echipa locală de intervenție are următoarele responsabilități:

- Colectează datele administrative la nivel local privind populația de tineri NEETs potențialii, estimat din datele administrative la nivel central;
- Validează și completează datele administrative și furnizează datele pentru elaborarea hărții NEETs potențialii de la nivel județean;
- Coordonează și contribuie direct la activitatea de contactare a tinerilor NEETs (outreach) și atragerea lor în vederea înregistrării la SPO;
- Coordonează și contribuie direct la acțiunile derulate pe plan local, în cadrul campaniei de informare și conștientizare;
- Coordonează și contribuie direct la înregistrarea tinerilor NEETs (doar experții SPO);
- Coordonează și contribuie direct la profilarea tinerilor NEETs (experții SPO, asistent social);
- Coordonează informarea tinerilor NEETs (expert SPO, consilier educație);
- Gestionează legătura cu punctele de sprijin și cu rețeaua de sprijin;
- Coordonează și contribuie direct la monitorizarea tinerilor NEETs după înregistrare;
- Asigură legătura dintre tinerii NEETs și furnizorii de măsuri active.
- Asigură informarea și instruirea voluntarilor și a celorlalți stakeholderi din cadrul proiectului.

Dimensiunile echipei sunt variabile (minim 8 -maxim 11 persoane), în funcție de ponderea NEETs în cadrul populației generale, identificate la A1 și detaliate în Harta potențialilor NEETs. Componența orientativă a echipei locale de intervenție este:

- 7 experți SPO (dintre care maxim 5 angajați în afara organigramei);
- 1-2 asistenți sociali (aceștia vor fi angajați de către MMSJ, în afara organigramei).

Aceștia vor îndeplini legătura cu asistenții sociali din comunități și vor sprijini lucrătorii sociali în gestionarea cazurilor de tineri NEETs care vor avea nevoie de asistență.

- 1-2 consilieri colari.

Amplasamente Sediul ANOFM - Str. Avalanșei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate Rezultate A3.4: 42 de echipe locale de intervenție constituite și instruite (41 județene + 1 în Mun. București)
Îmbunătățiri/beneficii: se constituie nucleul de bază pentru intervenția/acțiunile derulate pe plan local, în colaborare cu rețeaua și punctele de sprijin

A3.5 Instruirea echipelor locale de intervenție și a personalului din punctele de sprijin
Decembrie 2017 - Octombrie 2018
AGENZIA NAȚIONALĂ PENTRU OCUPAREA FORȚEI DE MUNCĂ/DCPFNFEMBD

În vederea asigurării unui mod de lucru unitar și asigurării unei intervenții de calitate, echipele locale de intervenție, precum și personalul din centrele de sprijin, această subactivitate va avea la bază procedurile și instrumentele dezvoltate în cadrul Subactivității 3.2. și va fi coordonată la nivel național de un expert SPO, sprijinit de responsabilii regionali.

În cadrul acestei subactivități vor fi elaborate materialele pentru instruirea sau informarea membrilor ELI și ai punctelor de sprijin, precum și a persoanelor care vor asigura asistența prin telefon.

Instruirea se va realiza prin diseminarea de informații referitoare la operarea în sistemul SPO și modalitățile de intervenție în teren, realizarea profilării (din perspectiva ocupării și asistenței sociale. Sesiunea de instruire, de 3 zile/regiune(Regiunea București Ilfov va fi cooptată la Regiunea Sud Muntenia), va fi centrată pe parcursul tânărului NEET, de la identificare, contactare și înregistrare, până la ieșirea din sistem și monitorizarea sa ulterioară. Se va acorda o atenție sporită interacțiunilor dintre experții de ocupare – asistenți sociali – educație, din perspectiva furnizării unor servicii complete tinerilor NEET, adaptate profilurilor și nevoilor lor. Instruirea cu privire la operarea în sistemul SPO și modalitățile de intervenție în teren, realizarea profilării (din perspectiva ocupării și asistenței sociale) va fi realizată de ANOFM cu sprijinul reprezentanților partenerilor, fiecare aducându-și contribuția pe zona sa de competență (social, educațional s.a.).

Amplasamente Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul București, jude ul București, România

Rezultate previzionate Rezultate A3.5: materiale elaborate pentru instruire, 1 sesiune de instruire de 3 zile/regiune organizat în 7 regiuni (Regiunea București Ilfov va fi cooptat la Regiunea Sud Muntenia)
Îmbunătățiri/beneficii: se asigură premisele realizării unui mod de lucru unitar și a unor intervenții de calitate în abordarea și atragerea tinerilor NEET spre SPO

A3.6 Informarea și instruirea stakeholderilor din cadrul rețelei de sprijin (inclusiv voluntari)
Ianuarie 2018 - Septembrie 2021

MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general
MINISTERUL MUNCII, FAMILIEI, PROTECTIEI SOCIALE SI PERSOANELOR VARSTNICE/secretar general
AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Echipa locală de intervenție are responsabilitatea instruirii voluntarilor din propria echipă, avându-se în vedere specificul situațional al grupului țintă.
Instruirea voluntarilor se va organiza în sediul AJOFM sau în spații puse la dispoziție de către partenerii locali.
Restul stakeholderilor vor beneficia de sesiuni de informare de câte o zi cu privire la modul de implicare în activitățile proiectului. Acestea se vor organiza în aceleași condiții ca și sesiunile de informare pentru voluntari, adică în sediul AJOFM sau în spații puse la dispoziție de către partenerii locali.
Instruirea și informarea vor fi obligatorii pentru toate persoanele implicate în cadrul proiectului, după sesiunile inițiale acestea reluându-se la nevoie, odată cu atragerea de noi resurse umane în proiect.

Amplasamente Sediul MMJS - Str. Dem. I. Dobrescu, nr. 2-4, Municipiul București, jude ul București, România
Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul București, jude ul București, România

Rezultate previzionate Rezultate A3.6: minim 42 sesiuni de informare de câte 1 zi a stakeholderilor din cadrul rețelei de sprijin (inclusiv voluntari)
Îmbunătățiri/beneficii: se vor stabili direcțiile generale de acțiune și modalitățile de implicare a stakeholderilor/voluntarilor în activitățile proiectului

Activitate: A.4 Stabilirea cadrului de organizare și desfășurarea a intervenției

Subactivități

A4.1 Stabilirea Planului și calendarului de intervenție
Octombrie 2017 - Septembrie 2021

MINISTERUL EDUCATIEI NATIONALE/UIPFFS
MINISTERUL EDUCATIEI NATIONALE/SS ANDEA
MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general
MINISTERUL EDUCATIEI NATIONALE SI CERCETARII STIINTIFICE/Secretar de stat
MINISTERUL EDUCATIEI NATIONALE/SS ISPAS
MINISTERUL MUNCII, FAMILIEI, PROTECTIEI SOCIALE SI PERSOANELOR VARSTNICE/secretar general
AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Planul de intervenție va avea o componentă la nivel național și una la nivel județean și va fi elaborat anual, după derularea campaniei de informare și evaluarea rezultatelor. Elementele care vor fi luate în considerare în stabilirea planului de intervenție sunt următoarele:

- Numărul de NEETs potențial rămași necontactați/neînscrisi la SPO în urma campaniei;
- Zonele cu densitate mare de NEETs potențial rămași necontactați/neînscrisi la SPO în urma campaniei;
- Caracteristicile grupului țintă (sub-grupurilor) identificate la nivel local;
- Structura partenerială locală (puncte de sprijin, rețea locală de sprijin).

Logica informațiilor prezentate anterior, pe principiul subsecvenței, va fi reflectată în planul intervențiilor elaborat la nivel județean de fiecare echipă de intervenție, adugându-se informații despre activitățile de recrutare voluntari și de instruire a acestora.

Planul de intervenție va cuprinde minim informații referitoare la:

- Judeul/zona unde va fi organizat deplasarea;
- Dimensiunea și localizarea comunității NEETs;
- Dimensiunea și componența echipei locale de intervenție;
- Detalii privind implicarea punctelor de sprijin/voluntarilor / altor stakeholderi;
- Frecvența și durata vizitelor per locație;
- Detalii logistice;

Stabilirea cadrului de organizare presupune și elaborarea Calendarului intervențiilor, care va reprezenta input pentru activitățile de informare și conștientizare derulate în etapele ulterioare primei etape.

Amplasamente Sediul MMJS - Str. Dem. I. Dobrescu, nr. 2-4, Municipiul București, jude ul București, România
Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul București, jude ul București, România
Sediul MEN - Str. Stirbei Voda, nr. 36, Municipiul București, jude ul București, România

Rezultate previzionate Rezultate A4.1: plan și calendar de intervenție actualizat anual
Îmbunătățiri/beneficii: se crează premisele deplasărilor ELI în condiții de eficiență și eficacitate

A4.2 Dotarea echipelor locale de intervenție

Octombrie 2017 - Septembrie 2021

AGENZIA NAȚIONALĂ PENTRU OCUPAREA FORȚEI DE MUNCĂ/DCPFNFEMBD

Pentru desfășurarea activității echipelor locale de intervenție este necesară achiziția de laptopuri, scanere, imprimante, materiale consumabile (birotic, papetărie, alte materiale consumabile).

În plus, pentru desfășurarea deplasărilor în teren, este necesară asigurarea transportului. Pentru a permite o flexibilitate cât mai mare a echipelor de intervenție, se vor utiliza autoturismele disponibile în cadrul AJOFM/AMOFM (unde/când este posibil), decontarea transportului cu mărjă personală a membrilor echipei sau cu mărjă pusă la dispoziție de parteneri locali. Ținând seama de resursele existente în cadrul AJOFM/AMOFM în prezent, în fiecare județ va fi necesară achiziția unui autovehicul, în sistem leasing operațional. Pachetul ce va fi achiziționat va conține RCA, revizii auto, roviniet.

De asemenea, este nevoie de asigurarea accesului la internet și achiziționarea unui VPN prin intermediul căruia să fie transferate datele, precum și de asigurarea semnăturilor electronice pentru membrii echipei.

Tot pentru deplasările în teren este necesară achiziția de materiale consumabile (coli de scris, creioane colorate, cretă de colorat) pentru amenajarea unei mese destinate copiilor, în cazul în care la evenimente participă tineri NEETs însoșiți de copii.

În vederea implementării activității 4, se vor întocmi documentații, se vor derula procedurile de achiziție și se vor derula contractele necesare.

Amplasamente Sediul ANOFM - Str. Avalanșei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate Rezultate A4.2: minim 42 de echipe locale de intervenție dotate cu laptopuri, scanere, imprimante, materiale consumabile (achiziționate prin activitatea 7)
Îmbunătățiri/beneficii: se asigură condiții optime de intervenție efectivă a ELI pe plan local astfel încât să se asigure înregistrarea celor 160.000 tineri.

Activitate: A5. Înregistrare, profilare, informare și monitorizare

Subactivități

A5.1 Contactarea și profilarea tinerilor NEETs

Ianuarie 2018 - Septembrie 2021

MINISTERUL EDUCAȚIEI
NATIONALE/UIPFFS
MINISTERUL EDUCAȚIEI
NATIONALE/SS ANDEA
MINISTERUL MUNCII SI JUSTITIEI
SOCIALE/secretar general
MINISTERUL EDUCAȚIEI NATIONALE
SI CERCETARII STIINTIFICE/Secretar
de stat
MINISTERUL EDUCAȚIEI
NATIONALE/SS ISPAS
MINISTERUL MUNCII, FAMILIEI,
PROTEȚIEI SOCIALE SI
PERSOANELOR VARSTNICE/secretar
general
AGENZIA NAȚIONALĂ PENTRU
OCUPAREA FORȚEI DE
MUNCĂ/DCPFNFEMBD

Înregistrarea tinerilor NEET la SPO se face ca urmare a contactării acestora și obținerii acordului acestora. Contactul cu tinerii se poate realiza prin:

- Prezentarea tânărului la biroul SPO, din proprie inițiativă sau la îndemnul unuia dintre membrii echipei locale, voluntarilor, altor stakeholderi;
 - Înscrierea tânărului pe site-ul proiectului și furnizarea datelor de contact, în vederea contactării de către experții SPO și stabilirii unei întâlniri față-în-față;
 - Contactarea telefonic / prin SMS a tânărului, în cadrul proiectului, urmat de o întâlnire față-în-față;
 - Contactarea prin e-mail/ FB a tânărului, în cadrul proiectului, urmat de o întâlnire față-în-față;
 - Rspunsului tânărului (telefonic/sms/FB) la scrisoarea tipărită transmisă la adresa de domiciliu;
 - Contactarea în cadrul evenimentelor de promovare derulate în cadrul campaniei;
 - Contactarea în cadrul deplasărilor în comunitate.
- Deplasările pe teren, în comunitate, se vor derula în conformitate cu planul și calendarul de intervenție întocmit la nivel județean. Acestea au ca scop întâlnirea grupului într-un cadru organizat dar în același timp informal, într-un mediu familiar pentru aceștia (de ex. la coală sau la centrul comunitar). Fiecare deplasare va fi pregătită împreună cu punctele locale de sprijin, cu voluntarii de la nivel local și cu rețeaua de sprijin, astfel încât prezența echipei de intervenție să fie cunoscută și acceptată de către tinerii NEETs și de către comunitate, iar scopul vizitei să fie bine înțeles de către grupul țintă.
- Experții SPO și asistenții sociali vor fi însoșiți de către consilierul școlar și de reprezentanți ai autorităților locale, precum și de alți stakeholderi relevanți la nivelul comunității sau de psiholog, dacă se va considera necesar.
- Deplasările pe teren presupun asigurarea unor condiții minime de lucru pentru echipe și de confort pentru tinerii NEETs:
- Un spațiu adecvat – se va opta pentru un spațiu pus la dispoziție de către autoritățile locale sau de alți stakeholderi din rețeaua de sprijin, cu titlu gratuit. Dimensiunile spațiului trebuie să fie proporționale cu dimensiunile grupului țintă teptat la întâlnire, iar dotările trebuie să permită accesul persoanelor cu dizabilități;
 - Mese de lucru și spațiu pentru echipamente și dosare pentru experții echipei de intervenție;
 - Spațiu de așteptare pentru tinerii NEETs însoțitori;
 - Acces la grupuri sanitare pentru echipa de intervenție și pentru participanții la întâlnire;
- Pentru persoanele cu dizabilități, cele aflate în incapacitate de deplasare către locațiile stabilite de echipele de intervenție, cele care nu au dat curs invitației de participare la evenimentele din comunitățile lor (fără a refuza expres acest lucru), echipele se vor deplasa la adresele cunoscute ale acestora. În măsura în care va fi posibil, se vor lua toate măsurile pentru ca vizita la domiciliu să fie pregătită și agreată împreună cu beneficiarul, pentru a se asigura cele mai bune condiții. Deplasarea la domiciliu se va face preferabil în echipă restrânsă (expert SPO / asistent social), intervenția altor membri ai echipei fiind decisă pentru fiecare caz în parte.
- În cazul în care pe baza informațiilor colectate la nivel local se atestă existența unor grupuri/comunități greu accesibile, în zone în care este activă rețeaua de sprijin, echipele locale vor stabili în mod diferențiat modalitatea de abordare a acestora.
- Întâlnirile față-în-față (în comunitate, la evenimente sau la domiciliul tânărului) vor avea următoarele obiective:
- Contactarea tânărului NEET;

- Profilarea din punct de vedere al ocupării;
 - Anchetă socială, unde va fi cazul;
 - Înregistrarea la SPO;
 - Informarea cu privire la opțiunile pe care le are la dispoziție tânărul NEET.
- Profilarea, înregistrarea și informarea tânărului NEET se pot realiza și la agenția judeeană / punctul de lucru al SPO, dacă tânărul se prezintă acolo. De asemenea, profilarea, înregistrarea și informarea se pot realiza în cadrul mai multor întâlniri, în funcție de discuțiile dintre experții SPO/tinerii NEETs.

Caracteristicile acțiunii de profilare sunt date de informațiile oferite de fișa de înregistrare, documente care cuprind: date cu caracter personal, informații privind experiența, informații privind studiile/calificările, informații privind înclinații/opțiunile exprimate de tânărul în relația cu SPO.

Profilarea din punct de vedere al ocupării se realizează de către experții SPO, conform metodologiei ANOFM la nivel național. Aceasta stă la baza segmentării pe grupe de intervenție a tinerilor NEETs și la direcționarea acestuia în proiecte susținute de ANOFM (buget propriu) sau susținute prin fonduri comunitare, în cadrul Axelor Prioritare 1,2,4 și 6 din POCU.

Un aspect ce va fi urmărit este referitor la obstacolele în angajare. Din această perspectivă, se va realiza și ancheta socială, de către asistenții sociali, conform metodologiei la nivel național, în cazurile în care asistentul social va considera necesar. Toate informațiile sunt preluate și personalizate în profilul tânărului NEET și vor constitui baza pentru realizarea fișei individuale de intervenție.

Profilarea reprezintă principalul input al procesului de furnizare a pachetului integrat de măsuri active personalizate.

Pentru situația în care tânărul NEETs nu dorește profilarea, se vor depune toate demersurile pentru ca echipa să se asigure că acesta înțelege avantajele participării la activitate. În cazul unui refuz, este înregistrat în lista de evidență a echipei locale și reînținat ca grup-țintă pentru campaniile viitoare. Totodată, este luat automat în evidență de către serviciile de asistență socială.

Amplasamente Sediul MMJS - Str. Dem. I. Dobrescu, nr. 2-4, Municipiul București, județul București, România

Sediul MEN - Str. Stirbei Voda, nr. 36, Municipiul București, județul București, România

Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate A5.1: 200.000 tineri NEETs inactivi cu vârsta între 16-24 neînregistrați la SPO contactați, 160.000 tineri profilați din cei 200.000 NEETs inactivi cu vârsta între 16-24 contactați și îmbunătățiri/beneficii: se realizează contactul direct (întâlnirea față în față) cu un număr minim de 200.000 tineri în scopul obținerii acordului lor de a fi ajutați și pentru a ieși din starea de NEET.

De asemenea, activitatea de profilare pentru cel puțin 160.000 tineri reprezintă principalul input al procesului de furnizare a pachetului integrat de măsuri active personalizate

A5.2 Înregistrarea la SPO

Ianuarie 2018 - Septembrie 2021

AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Înregistrarea efectivă a tânărului NEET în baza de date a SPO presupune următoarele etape:

- Sprijinirea tânărului NEET în vederea colectării documentelor și întocmirii dosarului (dacă acesta nu l-a întocmit singur). Această activitate se va realiza împreună cu ceilalți membri ai echipei locale sau cu alți stakeholderi, în funcție de caz (de ex., în cazul tinerilor NEETs din sistemul de protecție a copilului se va apela la asistenții sociali din DGASPC);
- Verificarea conformității dosarului tânărului NEET;
- Scanarea documentelor;
- Introducerea datelor din dosar în baza SPO;
- Comunicarea numărului de înregistrare în sistem către tânăr, ca dovadă a înscrierii în baza de date a SPO.

Sunt înregistrați la SPO doar tineri care își exprimă (în scris) acordul în acest sens.

Înregistrarea tânărului în baza de date SPO se face de către expertul SPO din echipa de intervenție.

Pentru situația în care tânărul NEETs nu dorește înregistrarea în baza de date a SPO, echipa locală de intervenție poate desfășura următoarele acțiuni:

- îi pune la dispoziție (pe loc sau ulterior, prin email) tânărului NEETs materiale de informare cu privire la opțiunile pe care le are la dispoziție, potrivite profilului său, sau informații cu privire la oportunitățile de angajare disponibile relevante;
- este reînținat ca grup-țintă pentru campaniile viitoare. Totodată, este luat automat în evidență de către serviciile de asistență socială.

Amplasamente Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate A5.2: minim 160.000 tineri înregistrați în baza de date SPO
Îmbunătățiri/beneficii: se îndeplinește condiția de bază pentru cei 160.000 tineri de a beneficia de măsurile active oferite conform prevederilor legale în vigoare sau de a participa în proiectele competitive ale POCU, și anume aceea de a fi înregistrați în evidențele SPO

A5.3 Informarea și consilierea profesională a tinerilor NEETs

Ianuarie 2018 - Septembrie 2021

MINISTERUL EDUCATIEI
NATIONALE/UIPFFS
MINISTERUL EDUCATIEI
NATIONALE/SS ANDEA
MINISTERUL EDUCATIEI NATIONALE
SI CERCETARII STIINTIFICE/Secretar
de stat
MINISTERUL EDUCATIEI
NATIONALE/SS ISPAS
AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Indiferent dacă dorește să fie înregistrat sau nu, în cadrul întâlnirii „face to face”, tânărul beneficiază de serviciul de informare oferit de echipa de intervenție, în cadrul căruia primește informații despre oportunitățile oferite de SPO, despre avantajele acceptării pachetelor de măsuri active personalizate, precum și orice altă informație considerată corespunzătoare profilului tânărului.

Alături de informare, tânărul va beneficia de consiliere profesională (individuală sau de grup) din partea experților SPO. În urma profilării și consilierii profesionale, experții din cadrul echipelor de intervenție/punctelor de sprijin vor identifica și vor facilita accesul beneficiarului către cele mai adecvate servicii, inclusiv către programe de tip A două ani.

Amplasamente Sediul MEN - Str. Stirbei Voda, nr. 36, Municipiul București, județul București, România

Sediul ANOFM - Str. Avalanșei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate A5.3: minim 160.000 tineri înregistrați în baza de date SPO informați și consiliați. Îmbunătățiri/beneficii: tinerii sunt informați despre oportunitățile de activare pe piața muncii, despre avantajele acceptării pachetelor de măsuri active personalizate, inclusiv posibilitățile de a fi curieri într-un proiect competitiv al POCU

A5.4 Monitorizarea tinerilor NEETs înregistrați la SPO

Ianuarie 2018 - Septembrie 2021

MINISTERUL EDUCATIEI
NATIONALE/UIPFFS
MINISTERUL EDUCATIEI
NATIONALE/SS ANDEA
MINISTERUL EDUCATIEI NATIONALE
SI CERCETARII STIINTIFICE/Secretar
de stat
MINISTERUL EDUCATIEI
NATIONALE/SS ISPAS
AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Toți tinerii înregistrați la SPO vor beneficia de monitorizare pe parcursul implicării lor în programele dedicate tinerilor NEETs, de la înregistrare până la pierderea statutului de NEET. Procedura de monitorizare (dezvoltată în cadrul Subactivității 3.2) va avea patru grade de intensitate și va ține seama de gradul de ocupabilitate identificat prin profilare.

Pentru persoanele ușor ocupabile și mediu ocupabile, monitorizarea se va realiza de către managerul de caz din cadrul SPO, prin contact telefonic cu tânărul, periodic, prin contact direct. Pentru persoanele greu ocupabile sau foarte greu ocupabile, monitorizarea se va realiza de către managerul de caz din cadrul SPO, în strâns legătură cu asistentul social. La nevoie, vor fi implicați și alți stakeholderi (consilier/psiholog, stakeholderi din comunitate).

Amplasamente Sediul MEN - Str. Stirbei Voda, nr. 36, Municipiul București, județul București, România

Sediul ANOFM - Str. Avalanșei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate A5.4: minim 160.000 tineri înregistrați în baza de date SPO monitorizați până la 12 luni după înregistrarea în baza de date SPO. Îmbunătățiri/beneficii: urmărirea evoluției și sprijinirea tânărului NEET după înregistrarea la SPO

Activitate: A6. Managementul proiectului

Subactivități

A6.1 Proiectare executivă

Octombrie 2017 - Octombrie 2017

MINISTERUL EDUCATIEI
NATIONALE/UIPFFS
MINISTERUL EDUCATIEI
NATIONALE/SS ANDEA
MINISTERUL MUNCII SI JUSTITIEI
SOCIALE/secretar general
MINISTERUL EDUCATIEI NATIONALE
SI CERCETARII STIINTIFICE/Secretar
de stat
MINISTERUL EDUCATIEI
NATIONALE/SS ISPAS
AGENTIA NATIONALA PENTRU PLATI
SI INSPECTIE SOCIALA
MINISTERUL MUNCII, FAMILIEI,
PROTECTIEI SOCIALE SI
PERSOANELOR VARSTNICE/secretar
general

Este activitatea prin care se asigură elaborarea documentelor de bază, specifice implementării proiectului: plan de lucru conform graficului de activități, fișe de post, diagrama de relații, mecanismele de asigurare a calității activităților și rezultatelor proiectului, planificarea financiară a plăților și modalitatea de monitorizare a îndeplinirii acestora în termenele și nivelurile stabilite în proiect, formele cadru pentru protocoalele de colaborare încheiate pentru asigurarea punctelor de sprijin și rețelelor de sprijin, modalitățile de comunicare între parteneri, periodicitatea întâlnirilor comune, etc.

Amplasamente Sediul MMJS - Str. Dem I. Dobrescu, nr. 2-4, Municipiul Bucure ti, jude ul Bucure ti, România
Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România
Sediul MEN - Str. Stirbei Voda, nr. 36, Municipiul Bucure ti, jude ul Bucure ti, România
Sediul ANPIS - Str. Blvd. Magheru, nr. 7, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A6.1: Comitet de coordonare a proiectului constituit la nivel na ional (ANOFM/ MMSJ/ MEN/ANPIS)
Îmbun t iri/beneficii: coordonare i implementare concertat a proiectului

8 Birouri de coordonare regional (ANOFM/MMSJ/MEN, gestionate de c tre structurile ANOFM)
Îmbun t iri/beneficii: coordonare i sprijinirea ELI de la nivelul fiec rei regiuni

A6.2 Asigurarea coordon rii i monitoriz rii activit ilor în cadrul proiectului

Octombrie 2017 - Septembrie 2021

MINISTERUL EDUCATIEI
NATIONALE/UIPFFS
MINISTERUL EDUCATIEI
NATIONALE/SS ANDEA
MINISTERUL MUNCII SI JUSTITIEI
SOCIALE/secretar general
MINISTERUL EDUCATIEI NATIONALE
SI CERCETARII STIINTIFICE/Secretar
de stat
MINISTERUL EDUCATIEI
NATIONALE/SS ISPAS
AGENTIA NATIONALA PENTRU PLATI
SI INSPECTIE SOCIALA
MINISTERUL MUNCII, FAMILIEI,
PROTECTIEI SOCIALE SI
PERSOANELOR VARSTNICE/secretar
general
AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Aceast sub acitivitate vizeaz toate elementele pentru asigurarea unui management riguros al calit ii implement rii proiectului i a unui sound management financiar.

Managerul proiectului în colaborare cu coodonorii i echipa l rgit de management vor elabora planul de management i se va trece la organizarea echipei de implementare i la numirea exper ilor.

Comitetul de coordonare i echipa de management se vor întâlni, utilizând mijloace de comunicare electronice (minim 1 data pe lun sau ori de câte ori este nevoie) i cel pu în trimestrial, în edin e formale, în întâlniri de coordonare a activit ilor i monitorizare a îndeplinirii indicatorilor i obiectivelor. Se va discuta: stadiu implementare proiect, indicatori asuma i i m suri corective de întreprins. Monitorizarea i evaluarea intern a implement rii proiectului fa de planificare se va face trimestrial, pe baza rapoartelor de progres elaborate de c tre to i partenerii, a rezultatelor asumate i ob inute n carul fiec rei activit i, a vizitelor la fa a locului. se la acorda aten ie activit ilor orizontale: asigur rii vizibilit ii, asigurarea calit ii, informarea privind egalitatea de anse. To i partenerii proiectului vor valorifica propria experien acumulat din proiectele anterioare. Calitatea proiectului va fi asigurat prin stabilirea procedurilor de lucru, metodologiei, a rolurilor, responsabilit ilor i limit rilor aferente fiec rei pozi ii din echip , i prin asumarea acestora de c tre to i membrii ehipei. Informarea i publicit ii activit ilor i rezultatelor proiectului se face prin: pliante, afi e, evenimente i comunic ri inter-institu ionale. Managementul financiar se afl sub coordonare direct a managerul de proiect, responsabilul financiar i exper ii financiari ai partenerilor. Aspectele vizate sunt: gestionarea corespunz toare a conturilor proiectului, decontarea cheltuielilor, asigurarea fluxurilor i resurselor necesare i rambursarea corespunz toare a cheltuielilor.

Amplasamente Sediul MMJS - Str. Dem I. Dobrescu, nr. 2-4, Municipiul Bucure ti, jude ul Bucure ti, România
Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România
Sediul MEN - Str. Stirbei Voda, nr. 36, Municipiul Bucure ti, jude ul Bucure ti, România
Sediul ANPIS - Str. Blvd. Magheru, nr. 7, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A 6.2: 16 rapoarte de progres al proiectului, elaborate la nivel na ional
Îmbun t iri/beneficii: eviden ierea, analiza i prezentarea stadiului de îndeplinire a activit ilor i rezultatelor asumate în proiect precum i adoptarea m surilor de remediere/incadrare/realizare a activit ilor petru care nu a fost respectat graficul de implementare.

Activitate: A7. Derularea procedurilor de achizi ie public

Subactivit i

7.1. Achizi ie pentru desf urarea Activit ii 2 Campanie de informare i con tinentizare

Octombrie 2017 - Octombrie 2018

AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Pentru derularea A.2 campania de informare i con tinentizare se vor achizi iona servicii pentru:

- Proiectare si mentenena Website CPV 72413000-8
- Servicii de publicitate CPV 79341000-6 (Campanie Ads online, Campanie Google Adwords ,derulare campanie prin intermediul Radio ,derulare campanie prin intermediul TV, asociere imagine persoane publice Conceptul creativ de ansamblu al campaniei)
- Produe informative si de promovare CPV39294100-0(pliante, banners, afise agende, pixuri)
- Evaluare impact campanie CPV 79310000-0 studii
- Conceptul creativ de ansamblu al campaniei CPV 79341000-6
- Evaluare impact campanie CPV 79400000-8

Amplasamente Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A7.1:
servicii, materiale, consumabile si produse similare, etc. în conformitate cu unitatea de m sur /pre unitar/pre total prezentate în planul de achizi ii
Îmbun t iri/beneficii: asigurarea condi iilor optime de desf urare a activit ilor proiectului

7.2. Achizi ie pentru desf urarea Activit ii 3 Constituirea i func ionarea echipelor de interven ie i a re elor de sprijin la nivel local
Noiembrie 2017 - Octombrie 2018

AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Amplasamente Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A7.2:
servicii în conformitate cu unitatea de m sur /pre unitar/pre total prezentate în planul de achizi ii
Îmbun t iri/beneficii: asigurarea condi iilor optime de desf urare a activit ilor proiectului

7.3. Achizi ie pentru desf urarea Activit ii 5 Înregistrare, profilare, informare i monitorizare, se vor achizi iona servicii pentru :
Octombrie 2017 - Septembrie 2018

AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Amplasamente Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A7.3:
servicii, materiale, consumabile si produse similare, etc. în conformitate cu unitatea de m sur /pre unitar/pre total prezentate în planul de achizi ii
Îmbun t iri/beneficii: asigurarea condi iilor optime de desf urare a activit ilor proiectului

7.4. Achizi ie pentru desf urarea Activit ilor 1-6, se vor achizi iona servicii pentru :

Octombrie 2017 - August 2018

AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

- Toner imprimanta CPV 30125100-2
- Toner multifunctionala CPV 30125100-2
- Top hartie A4 CPV 30197643-3
- Laptop CPV 30213100-6
- Imprimanta CPV 30232110-8
- Multifunc ional CPV 30232110-8
- Accesorii de birou CPV 30192000-1(tus, spirale plastic,coperti plastic,capse, marker, separatoare documente,perforator,capsator, stampile,folie plastic, plic burduf,biblioraft, dosar plastic,plc c4,pix,foarfeca, agrafe decapsator)
- dispozitive cu memorie flash , CPV 30233180-6(memory stick , dvd cu plic)

Amplasamente Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate 7.4:
materiale, consumabile si produse similare, etc. în conformitate cu unitatea de m sur /pre unitar/pre total prezentate în planul de achizi ii
Îmbun t iri/beneficii: asigurarea condi iilor optime de desf urare a activit ilor proiectului

7.5. Achizi ie pentru desf urarea desf urarea Activit ilor 6 i 8, se vor achizi iona servicii pentru :

Octombrie 2017 - Decembrie 2017

AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

- Taxa inregistrare domeniu web CPV 72417000-6
- Gazduire site CPV 72415000-2

Amplasamente Sediul ANOFM - Str. Avalansei, nr. 20-22, Municipiul Bucure ti, jude ul Bucure ti, România

Rezultate previzionate Rezultate A7.5:
servicii în conformitate cu unitatea de m sur /pre unitar/pre total prezentate în planul de achizi ii
Îmbun t iri/beneficii: asigurarea condi iilor optime de desf urare a activit ilor proiectului

7.6. Achiziție pentru desfășurarea
Activității 6 Managementul proiectului
Octombrie 2017 - Septembrie 2021

AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Pentru desfășurarea Activității 6 Managementul proiectului, se vor achiziționa servicii pentru:

- Arhivare CPV 79995100-6
- Servicii suport implementare CPV 79400000-8
- Servicii expertiza contabilă CPV 79211000-6
- Fișe și registre CPV 22820000-4 Formulare (NIR, fișa mijloc fix, registru mijloace fixe, registru de casa, fișa obiecte de inventar, fișa de magazie, foi parcurs)

Amplasamente Sediul MMJS - Str. Dem. I. Dobrescu, nr. 2-4, Municipiul București, județul București, România

Rezultate previzionate Rezultate A7.6:
servicii, materiale, consumabile și produse similare, etc. în conformitate cu unitatea de măsură /preț unitar/preț total prezentate în planul de achiziții
Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului
Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților proiectului

Activitate: A8. Informare și publicitate

Subactivități

A8.1 Informarea și publicitatea proiectului
Octombrie 2017 - Septembrie 2021
AGENTIA NATIONALA PENTRU
OCUPAREA FORTEI DE
MUNCA/DCPFNFEMBD

Activitatea de informare și publicitate este o activitate transversală, pe toată durata desfășurării proiectului. Ea se constituie ca o parte componentă a campaniei de informare și conștientizare. Odată cu informarea și conștientizarea tinerilor NEET, se realizează și informarea publicului larg cu privire la proiect și sursa lui de finanțare.
Toate materialele de informare și publicitate, precum și întreaga campanie de informare și conștientizare, realizată prin Activitatea 2, vor fi conforme cu respectarea regulilor prevăzute în Manualul de identitate vizuală.

Acțiunile de informare și publicitate vor fi structurate și centrate pe următoarele paliere:

- Promovarea activităților din proiect;
- Conturarea și transmiterea unor mesaje legate de acțiunile/beneficiile proiectului;
- Sursa de finanțare;
- Beneficiarii parteneri;
- Metodele inovative de lucru utilizate în cadrul proiectului;
- Transferabilitate;
- Sustenabilitate;
- Susținerea principiilor orizontale.

Informarea și publicitatea se va realiza prin: site-ul proiectului, materiale de prezentare (pliante, banner, afișe, agende, pixuri) și o broșură în format electronic cu prezentarea proiectului și a rezultatelor acestuia. De asemenea, anual se va întocmi un raport de activitate într-un format prietenos, care va fi publicat pe site-ul proiectului.

Amplasamente Sediul ANOFM - Str. Avalanșei, nr. 20-22, Municipiul București, județul București, România

Rezultate previzionate Rezultate A8.1:
• materiale de prezentare (pliante, banners, afișe, agende, pixuri)
Îmbunătățiri/beneficii: asigurarea condițiilor optime de desfășurare a activităților de informare și publicitate a proiectului
• o broșură în format electronic cu prezentarea proiectului și a rezultatelor acestuia
Îmbunătățiri/beneficii: transmiterea în timp real a informațiilor de interes cu privire la proiect
• 1 raport de activitate care va fi publicat pe site-ul proiectului
Îmbunătățiri/beneficii: aducerea la cunoștință a publicului larg a rezultatelor proiectului, ilustrarea acțiunilor punctuale ale ELI, etc.

DURATA PROIECTULUI: 48 luni

Buget - Activități și cheltuieli

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.1 Interogarea Registrului bazei de date Chance4NEET- Registrul Electronic al tinerilor NEET inactivi și

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale pentru 96 experti SPO (intern) - judet care lucreaza 4 ore/luna timp de 8 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (fără TVA) [LEI]	1,120.00	Valoare total [LEI]	107,520.00
Valoare total (fără TVA) [LEI]	107,520.00	Valoare total eligibil [LEI]	107,520.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	107,520.00	Contributia proprie eligibil [LEI]	16,735.13
TVA eligibil [LEI]	0.00	Public [LEI]	107,520.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	90,784.87
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 96 x 35x4*8. Mentionam ca 35 de lei este o valoare medie orara, aceasta difera în functie de salariul functionarului public

Documente justificative

-

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.1 Interogarea Registrului bazei de date Chance4NEET- Registrul Electronic al tinerilor NEET inactivi și

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contributii sociale 96 experti SPO (intern) - judet care lucreaza 4 ore/luna timp de 8 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (fără TVA) [LEI]	720.00	Valoare total [LEI]	69,120.00
Valoare total (fără TVA) [LEI]	69,120.00	Valoare total eligibil [LEI]	69,120.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	69,120.00	Contributia proprie eligibil [LEI]	10,758.30
TVA eligibil [LEI]	0.00	Public [LEI]	69,120.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	58,361.70
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =96 x 90*8 luni. Mentionam ca suma este o suma medie, aceasta difera in functie de salariul functionarului public

Documente justificative

-

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.2 Colectarea datelor de la nivel local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 96 experti SPO (intern) - judet care lucreaza 8 ore/luna timp de 44luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (f r TVA) [LEI]	12,320.00	Valoare total [LEI]	1,182,720.00
Valoare total (f r TVA) [LEI]	1,182,720.00	Valoare total eligibil [LEI]	1,182,720.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,182,720.00	Contributia proprie eligibil [LEI]	184,086.36
TVA eligibil [LEI]	0.00	Public [LEI]	1,182,720.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	998,633.64
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni = 96 x 35x8x44. Mentionam ca 35 de lei este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Expertii transmit datele administrative obtinute din interogarea bazei de date Chance4NEET catre toti stakeholderii locali

Documente justificative

-

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.2 Colectarea datelor de la nivel local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contributii sociale 96 experti SPO (intern) - judet care lucreaza 8 ore/luna timp de 44luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (f r TVA) [LEI]	7,920.00	Valoare total [LEI]	760,320.00
Valoare total (f r TVA) [LEI]	760,320.00	Valoare total eligibil [LEI]	760,320.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	760,320.00	Contributia proprie eligibil [LEI]	118,341.23
TVA eligibil [LEI]	0.00	Public [LEI]	760,320.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	641,978.77
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 150 x 8 x 10

Expertii transmit datele administrative obtinute din interogarea bazei de date Chance4NEET catre toti stakeholderii locali

Documente justificative

-

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.3 Corelarea celor două categorii de date: cele din baza de date și cele colectate de la nivel local

Categorie cheltuiel eligibil : 25 - cheltuieli salariale

Subcategorii cheltuiel eligibil : 83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 96 experti SPO (intern) - judet care lucreaza 24 ore/luna timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (f r TVA) [LEI]	36,960.00	Valoare total [LEI]	3,548,160.00
Valoare total (f r TVA) [LEI]	3,548,160.00	Valoare total eligibil [LEI]	3,548,160.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	3,548,160.00	Contributia proprie eligibil [LEI]	552,259.09
TVA eligibil [LEI]	0.00	Public [LEI]	3,548,160.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,995,900.91
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 96 x 35 x 44. Mentionam ca 35 de lei este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Pentru intersectarea si validarea in baza de date Chance4NEET a datelor administrative cu cele colectate de stakeholderi

Documente justificative

-

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.3 Corelarea celor două categorii de date: cele din baza de date și cele colectate de la nivel local

Categorie cheltuiel eligibil : 25 - cheltuieli salariale

Subcategorii cheltuiel eligibil : 164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contributii sociale 96 experti SPO (intern) - judet care lucreaza 24 ore/luna timp de 44luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (f r TVA) [LEI]	21,840.00	Valoare total [LEI]	2,096,640.00
Valoare total (f r TVA) [LEI]	2,096,640.00	Valoare total eligibil [LEI]	2,096,640.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,096,640.00	Contributia proprie eligibil [LEI]	326,334.91
TVA eligibil [LEI]	0.00	Public [LEI]	2,096,640.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,770,305.09
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =96 x520*44. Mentionam ca suma este o suma medie, aceasta difera in functie de salariul functionarului public

Pentru intersectarea si validarea in baza de date Chance4NEET a datelor administrative cu cele colectate de stakeholderi

Documente justificative

-

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.4 Elaborarea și diseminarea hărții potențialilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 1 expert IT - nivel central care lucreaza 80 ore/luna timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr experti
Pret unitar (fără TVA) [LEI]	73,920.00	Valoare total [LEI]	73,920.00
Valoare total (fără TVA) [LEI]	73,920.00	Valoare total eligibil [LEI]	73,920.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	73,920.00	Contributia proprie eligibil [LEI]	11,505.40
TVA eligibil [LEI]	0.00	Public [LEI]	73,920.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	62,414.60
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

NNr.persoane x pret unita x nr. Ore/om/luna x nr. luni = 1 x 21x80x44

Centralizare/actualizare date de la nivel judetean, transpunere grafica date centralizare, postare pe site-ul proiectului.

Documente justificative

-

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.4 Elaborarea și diseminarea hărții potențialilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajaților și angajatori)

Descrierea cheltuielii

Contributii sociale 1 expert IT - nivel central care lucreaza 40 ore/luna timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr experti
Pret unitar (fără TVA) [LEI]	28,160.00	Valoare total [LEI]	28,160.00
Valoare total (fără TVA) [LEI]	28,160.00	Valoare total eligibil [LEI]	28,160.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	28,160.00	Contributia proprie eligibil [LEI]	4,383.00
TVA eligibil [LEI]	0.00	Public [LEI]	28,160.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	23,777.00
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1 x 16x40x44

Centralizare/actualizare date de la nivel judetean, transpunere grafica date centralizare, postare pe site-ul proiectului.

Documente justificative

-

Activitatea: A2 Campania de informare i con tinentizare

Subactivitatea: A2.1 Dezvoltarea instrumentelor i materialelor utilizate în cadrul campaniei

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 1 expert comunicare -ANOFM nivel central care lucreaza 84 ore/luna timp de 4 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	11,256.00	Valoare total [LEI]	11,256.00
Valoare total (f r TVA) [LEI]	11,256.00	Valoare total eligibil [LEI]	11,256.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	11,256.00	Contributia proprie eligibil [LEI]	1,751.95
TVA eligibil [LEI]	0.00	Public [LEI]	11,256.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	9,504.05
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1 x 33,5*4

Participare la elaborarea documentatiei de achizitie publica pentru serviciile aferente campaniei de informare si constientizare

Documente justificative

-

Activitatea: A2 Campania de informare i con tinentizare

Subactivitatea: A2.1 Dezvoltarea instrumentelor i materialelor utilizate în cadrul campaniei

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)

Descrierea cheltuielii

Contributii sociale 1 expert comunicare -ANOFM nivel central care lucreaza 84 ore/luna timp de 4 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	8,000.00	Valoare total [LEI]	8,000.00
Valoare total (f r TVA) [LEI]	8,000.00	Valoare total eligibil [LEI]	8,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,000.00	Contributia proprie eligibil [LEI]	1,245.17
TVA eligibil [LEI]	0.00	Public [LEI]	8,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	6,754.83
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

NNr. persoanex pret unita x nr. Ore/om/luna x nr. luni = 1 x 33,5x84x40

Participare la elaborarea documentatiei de achizitie publica pentru serviciile aferente campaniei de informare si constientizare

Documente justificative

-

Activitatea: A2 Campania de informare i con tientizare

Subactivitatea: A2.2 Derularea campaniei

Categorie cheltuial eligibil :25 - cheltuieli salariale

Subcategorii cheltuial eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 1 expert comunicare -ANOFM nivel central care lucreaza 84 ore/luna timp de 40 luni

Achizi ie:

Tip cheltuial :	Cheltuial direct	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	112,560.00	Valoare total [LEI]	112,560.00
Valoare total (f r TVA) [LEI]	112,560.00	Valoare total eligibil [LEI]	112,560.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	112,560.00	Contributia proprie eligibil [LEI]	17,519.58
TVA eligibil [LEI]	0.00	Public [LEI]	112,560.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	95,040.42
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1 x 33,5x84x40

Colaborare prestator campanie informare si constientizare/monitorizare interna desfasurare campanie

Documente justificative

-

Activitatea: A2 Campania de informare i con tientizare

Subactivitatea: A2.2 Derularea campaniei

Categorie cheltuial eligibil :25 - cheltuieli salariale

Subcategorii cheltuial eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)

Descrierea cheltuielii

Contributii sociale 1 expert comunicare -ANOFM nivel central care lucreaza 84 ore/luna timp de 40 luni

Achizi ie:

Tip cheltuial :	Cheltuial direct	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	80,000.00	Valoare total [LEI]	80,000.00
Valoare total (f r TVA) [LEI]	80,000.00	Valoare total eligibil [LEI]	80,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	80,000.00	Contributia proprie eligibil [LEI]	12,451.73
TVA eligibil [LEI]	0.00	Public [LEI]	80,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	67,548.27
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1 x 2000x4

Colaborare prestator campanie informare si constientizare/monitorizare interna desfasurare campanie

Documente justificative

-

Activitatea: A2 Campania de informare i con tientizare**Subactivitatea:** A2.3 Operationalizarea instrumentelor de informare si constientizare**Categorie cheltuiual eligibil :**10 - cheltuieli generale de administra ie**Subcategorica cheltuiual eligibil :**30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Contributii sociale 1 expert IT - ANOFM nivel central care lucreaza 150 ore/luna timp de 2luni

Achizi ie:

Tip cheltuiual :	Cheltuiual	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	4,800.00	Valoare total [LEI]	4,800.00
Valoare total (f r TVA) [LEI]	4,800.00	Valoare total eligibil [LEI]	4,800.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	4,800.00	Contributia proprie eligibil [LEI]	747.10
TVA eligibil [LEI]	0.00	Public [LEI]	4,800.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	4,052.90
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x16x150x2

Creare site proiect

Documente justificative

-

Activitatea: A2 Campania de informare i con tientizare**Subactivitatea:** A2.3 Operationalizarea instrumentelor de informare si constientizare**Categorie cheltuiual eligibil :**10 - cheltuieli generale de administra ie**Subcategorica cheltuiual eligibil :**30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Cheltuieli salariale 1 expert IT - ANOFM nivel central care lucreaza 150 ore/luna timp de 2luni

Achizi ie:

Tip cheltuiual :	Cheltuiual	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	6,300.00	Valoare total [LEI]	6,300.00
Valoare total (f r TVA) [LEI]	6,300.00	Valoare total eligibil [LEI]	6,300.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	6,300.00	Contributia proprie eligibil [LEI]	980.57
TVA eligibil [LEI]	0.00	Public [LEI]	6,300.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	5,319.43
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Schema de ajutor de stat:

Categoría de ajutor de stat:

Subcategoría de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x21x150x2

Creare site proiect

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelelor de sprijin în a echipelor de intervenție**Subactivitatea:** A3.1 Constituirea retelelor de sprijin la nivel județean și local**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorii cheltuiel eligibil :**83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activităților, altele decât management de proiect)**Descrierea cheltuielii**

Cheltuieli salariale 96 experti SPO (intern) - județ care lucrează 32 ore/luna timp de 4 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (fără TVA) [LEI]	4,480.00	Valoare total [LEI]	430,080.00
Valoare total (fără TVA) [LEI]	430,080.00	Valoare total eligibil [LEI]	430,080.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	430,080.00	Contribuția proprie eligibil [LEI]	66,940.49
TVA eligibil [LEI]	0.00	Public [LEI]	430,080.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	363,139.51
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoría de ajutor de stat:

Subcategoría de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 96 x 35x32x4. Mentionam ca 35 de lei este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Constituirea retelelor de sprijin se face la inceputul proiectului si macar 1 data/an au loc activitati de revitalizarea retelelor create

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelelor de sprijin în a echipelor de intervenție**Subactivitatea:** A3.1 Constituirea retelelor de sprijin la nivel județean și local**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorii cheltuiel eligibil :**164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)**Descrierea cheltuielii**

Contribuții sociale 96 experti SPO (intern) - județ care lucrează 32 ore/luna timp de 4 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (fără TVA) [LEI]	3,200.00	Valoare total [LEI]	307,200.00
Valoare total (fără TVA) [LEI]	307,200.00	Valoare total eligibil [LEI]	307,200.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	307,200.00	Contribuția proprie eligibil [LEI]	47,814.64
TVA eligibil [LEI]	0.00	Public [LEI]	307,200.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	259,385.36
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =96 x 800x4. Mentionam ca suma este o suma medie, aceasta difera in functie de salariul functionarului public

Constituirea retelelor de sprijin se face la inceputul proiectului si macar 1 data/an au loc activitati de revitalizarea retelelor create

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelelor de sprijin la nivelul echipelor de interventie**Subactivitatea:** A3.1 Constituirea retelelor de sprijin la nivel judeean si local**Categorie cheltuiel eligibil :**27 - cheltuieli cu deplasarea**Subcategorica cheltuiel eligibil :**98 - cheltuieli cu deplasarea pentru personal propriu si experti implicati in implementarea proiectului**Descrierea cheltuielii**

Cheltuieli transport echipe in teritoriu

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	537600 km
Pret unitar (f r TVA) [LEI]	0.33	Valoare total [LEI]	211,115.52
Valoare total (f r TVA) [LEI]	177,408.00	Valoare total eligibil [LEI]	211,115.52
Valoare TVA [LEI]	33,707.52	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	177,408.00	Contributia proprie eligibil [LEI]	32,859.42
TVA eligibil [LEI]	33,707.52	Public [LEI]	211,115.52
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	178,256.10
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

4 experti din 42 judete* 4 deplasari/luna* 2 luni/an*4 ani* 100 km/deplasare *7.5 litri carburant/100 km*4.45 lei/litru

Deplasare in teritoriu pentru constituire retele de sprijin

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelelor de sprijin la nivelul echipelor de interventie**Subactivitatea:** A3.1 Constituirea retelelor de sprijin la nivel judeean si local**Categorie cheltuiel eligibil :**27 - cheltuieli cu deplasarea**Subcategorica cheltuiel eligibil :**98 - cheltuieli cu deplasarea pentru personal propriu si experti implicati in implementarea proiectului**Descrierea cheltuielii**

Cheltuieli Diurna echipa in teritoriu

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	5376 nr. diurne
Pret unitar (f r TVA) [LEI]	17.00	Valoare total [LEI]	91,392.00
Valoare total (f r TVA) [LEI]	91,392.00	Valoare total eligibil [LEI]	91,392.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	91,392.00	Contributia proprie eligibil [LEI]	14,224.86
TVA eligibil [LEI]	0.00	Public [LEI]	91,392.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	77,167.14
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

diurna deplasare in teritoriu pentru constituire retele de sprijin 4 experti din 42 judete* 4 deplasari/luna* 2 luni/an*4 ani*1 zi/deplasare* 17 lei/ zi

Deplasare in teritoriu pentru constituire retele de sprijin

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelelor de sprijin în a echipelor de intervenție**Subactivitatea:** A.3.2 Elaborarea instrumentelor de lucru (metodologii comune, proceduri, mecanisme de comunicare, coordonare și**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activităților, altele decât management de proiect)**Descrierea cheltuielii**

Cheltuieli salariale 5 experti SPO (intern) - judet care lucreaza 40 ore/luna timp de 4 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	5 nr experti
Pret unitar (fără TVA) [LEI]	6,400.00	Valoare total [LEI]	32,000.00
Valoare total (fără TVA) [LEI]	32,000.00	Valoare total eligibil [LEI]	32,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	32,000.00	Contributia proprie eligibil [LEI]	4,980.70
TVA eligibil [LEI]	0.00	Public [LEI]	32,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	27,019.30
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoanex pret unita x nr. Ore/om/luna x nr. luni =5 x40x40x4.Mentionam ca 40 de lei este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Participare alaturi de expertii tehnici de la nivel central la elaborarea metodologiei/procedurilor de functionare si de lucru a ELI

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelelor de sprijin în a echipelor de intervenție**Subactivitatea:** A.3.2 Elaborarea instrumentelor de lucru (metodologii comune, proceduri, mecanisme de comunicare, coordonare și**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**164 - contributi sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)**Descrierea cheltuielii**

Contributii sociale 5 experti SPO (intern) - judet care lucreaza 40 ore/luna timp de 4 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	5 nr experti
Pret unitar (fără TVA) [LEI]	6,000.00	Valoare total [LEI]	30,000.00
Valoare total (fără TVA) [LEI]	30,000.00	Valoare total eligibil [LEI]	30,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	30,000.00	Contributia proprie eligibil [LEI]	4,669.39
TVA eligibil [LEI]	0.00	Public [LEI]	30,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	25,330.61

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

TVA Neeligibil [LEI] 0.00

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

NNr.persoanex pret unita x nr. Ore/om/luna x nr. luni =1500x4*5.Mentionam ca suma este o suma medie, aceasta difera in functie de salariul functionarului public

Participare alaturi de expertii tehnici de la nivel central la elaborarea metodologiei/procedurilor de functionare si de lucru a ELI

Documente justificative

-

Activitatea: A3 Constituirea si functionarea reelelor de sprijin i a echipelor de intervenie**Subactivitatea:** A3.4 Constituirea echipelor locale de intervenie**Categorie cheltual eligibil :**25 - cheltuieli salariale**Subcategoric cheltual eligibil :**83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)**Descrierea cheltuielii**

Cheltuieli salariale 96 experti SPO (intern) - judet care lucreaza 24ore/luna timp de 4 luni

Achizi ie:

Tip cheltual :	Cheltual direct	Cantitate:	96 nr experti
Pret unitar (f r TVA) [LEI]	3,360.00	Valoare total [LEI]	322,560.00
Valoare total (f r TVA) [LEI]	322,560.00	Valoare total eligibil [LEI]	322,560.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	322,560.00	Contributia proprie eligibil [LEI]	50,205.38
TVA eligibil [LEI]	0.00	Public [LEI]	322,560.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	272,354.62
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 96x35x24x4. Mentionam ca 35 de lei este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Realizarea activitatilor aferente angajarii expertilor SPO externi pentru constituirea ELI

Documente justificative

-

Activitatea: A3 Constituirea si functionarea reelelor de sprijin i a echipelor de intervenie**Subactivitatea:** A3.4 Constituirea echipelor locale de intervenie**Categorie cheltual eligibil :**25 - cheltuieli salariale**Subcategoric cheltual eligibil :**164 - contributii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contributii angajati i angajatori)**Descrierea cheltuielii**

Contributii sociale 96 experti SPO (intern) - judet care lucreaza 24ore/luna timp de 4 luni

Achizi ie:

Tip cheltual :	Cheltual direct	Cantitate:	96 nr experti
Pret unitar (f r TVA) [LEI]	2,400.00	Valoare total [LEI]	230,400.00
Valoare total (f r TVA) [LEI]	230,400.00	Valoare total eligibil [LEI]	230,400.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	230,400.00	Contributia proprie eligibil [LEI]	35,860.98

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

TVA eligibil [LEI]	0.00	Public [LEI]	230,400.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	194,539.02
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni =96x 600x4. Mentionam ca suma este o suma medie, aceasta difera in functie de salariul functionarului public

Realizarea activitatilor aferente angajarii expertilor SPO externi pentru constituirea ELI

Documente justificative

-

Activitatea: A3 Constituirea si func ionarea re elelor de sprijin i a echipelor de interven ie

Subactivitatea: A3.5 Instruirea echipelor locale de interven ie i a personalului din punctele de sprijin

Categorie cheltuial eligibil :27 - cheltuieli cu deplasarea

Subcategorice cheltuial eligibil :98 - cheltuieli cu deplasarea pentru personal propriu i experti implicati in implementarea proiectului

Descrierea cheltuielii

Cheltuieli Transport participanti instruire (in 7 regiuni - Buc si Ifov vor fi cooptate in Sud Muntenia)

Achizi ie:

Tip cheltuial :	Cheltuial direct	Cantitate:	294 nr. deplasari
Pret unitar (f r TVA) [LEI]	500.00	Valoare total [LEI]	174,930.00
Valoare total (f r TVA) [LEI]	147,000.00	Valoare total eligibil [LEI]	174,930.00
Valoare TVA [LEI]	27,930.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	147,000.00	Contributia proprie eligibil [LEI]	27,227.26
TVA eligibil [LEI]	27,930.00	Public [LEI]	174,930.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	147,702.74
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

7 expertii pt instruire*42 judete*1 deplasare*500 lei/deplasare

Deplasare membri ELI pentru instruirea in vederea aplicarii unitare a procedurilor de lucru elaborate

Documente justificative

-

Activitatea: A3 Constituirea si func ionarea re elelor de sprijin i a echipelor de interven ie

Subactivitatea: A3.5 Instruirea echipelor locale de interven ie i a personalului din punctele de sprijin

Categorie cheltuial eligibil :27 - cheltuieli cu deplasarea

Subcategorice cheltuial eligibil :98 - cheltuieli cu deplasarea pentru personal propriu i experti implicati in implementarea proiectului

Descrierea cheltuielii

Cheltuieli cazare experti pentru instruire (in 7 regiuni - Buc si Ifov vor fi cooptate in Sud Muntenia)

Achizi ie:

Tip cheltuial :	Cheltuial direct	Cantitate:	42 nr zile
Pret unitar (f r TVA) [LEI]	213.00	Valoare total [LEI]	9,751.14
Valoare total (f r TVA) [LEI]	8,946.00	Valoare total eligibil [LEI]	9,751.14
Valoare TVA [LEI]	805.14	Valoare total neeligibil [LEI]	0.00

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Eligibil [LEI]	8,946.00	Contributia proprie eligibil [LEI]	1,517.73
TVA eligibil [LEI]	805.14	Public [LEI]	9,751.14
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	8,233.41
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

2 experti pt instruire*7 deplasari(in cele 7 regiuni)*3 nopti/deplasare*213 lei/zi
Deplasare experti in vederea instruirii ELI pentru aplicarea unitara a procedurilor de lucru elaborate

Documente justificative

16.Cazare participanti-semnat.pdf - Oferta achizitie Cazare participanti

Activitatea: A3 Constituirea si func ionarea re elelor de sprijin i a echipelor de interven ie**Subactivitatea:** A3.5 Instruirea echipelor locale de interven ie i a personalului din punctele de sprijin**Categorie cheltuiel eligibil :**27 - cheltuieli cu deplasarea**Subcategorica cheltuiel eligibil :**98 - cheltuieli cu deplasarea pentru personal propriu i experti implicati in implementarea proiectului**Descrierea cheltuielii**

Cheltuieli transport experti pt instruire (in 7 regiuni - Buc si Ifov vor fi cooptate in Sud Muntenia)

Achiziti ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	14 nr deplasari
Pret unitar (f r TVA) [LEI]	500.00	Valoare total [LEI]	8,330.00
Valoare total (f r TVA) [LEI]	7,000.00	Valoare total eligibil [LEI]	8,330.00
Valoare TVA [LEI]	1,330.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	7,000.00	Contributia proprie eligibil [LEI]	1,296.54
TVA eligibil [LEI]	1,330.00	Public [LEI]	8,330.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	7,033.46
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

2 experti*7 deplasari(in cele 7 regiuni)*500 lei/deplasare
Deplasare experti in vederea instruirii ELI pentru aplicarea unitara a procedurilor de lucru elaborate

Documente justificative

-

Activitatea: A3 Constituirea si func ionarea re elelor de sprijin i a echipelor de interven ie**Subactivitatea:** A3.5 Instruirea echipelor locale de interven ie i a personalului din punctele de sprijin**Categorie cheltuiel eligibil :**27 - cheltuieli cu deplasarea**Subcategorica cheltuiel eligibil :**98 - cheltuieli cu deplasarea pentru personal propriu i experti implicati in implementarea proiectului**Descrierea cheltuielii**

Cheltuieli diurna experti pentru instruire(in 7 regiuni - Buc si Ifov vor fi cooptate in Sud Muntenia)

Achiziti ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	42 nr. diurne
Pret unitar (f r TVA) [LEI]	17.00	Valoare total [LEI]	714.00
Valoare total (f r TVA) [LEI]	714.00	Valoare total eligibil [LEI]	714.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Eligibil [LEI]	714.00	Contributia proprie eligibil [LEI]	111.13
TVA eligibil [LEI]	0.00	Public [LEI]	714.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	602.87
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

2 experti pt instruire*7 deplasari(in cele 7 regiuni)*3 zile/deplasare*17 lei/zi

Deplasare experti in vederea instruirii ELI pentru aplicarea unitara a procedurilor de lucru elaborate

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelei de sprijin a echipelor de interventie**Subactivitatea:** A3.6 Informarea si instruirea stakeholderilor din cadrul retelei de sprijin (inclusiv voluntari)**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (in derularea activitatilor, altele decat management de proiect)**Descrierea cheltuielii**

Cheltuieli salariale 96 experti SPO (intern) - judet care lucreaza 16ore/luna timp de 4 luni

Achizitiile:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (fara TVA) [LEI]	2,240.00	Valoare total [LEI]	215,040.00
Valoare total (fara TVA) [LEI]	215,040.00	Valoare total eligibil [LEI]	215,040.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	215,040.00	Contributia proprie eligibil [LEI]	33,470.25
TVA eligibil [LEI]	0.00	Public [LEI]	215,040.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	181,569.75
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni = 96x35x16x4. Mentionam ca suma este o suma medie, aceasta difera in functie de salariul functionarului public

Pregatirea intalnirilor (1 zi) si realizarea sesiunii de informare stakeholderi si voluntari (1 zi) cel putin 1 data/an la nivelul fiecarui judet (2 experti/judet)

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelei de sprijin a echipelor de interventie**Subactivitatea:** A3.6 Informarea si instruirea stakeholderilor din cadrul retelei de sprijin (inclusiv voluntari)**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**164 - contributiile sociale aferente cheltuielilor salariale si cheltuielilor asimilate acestora (contributiile angajatilor si angajatori)**Descrierea cheltuielii**

Contributii sociale 96 experti SPO (intern) - judet care lucreaza 16ore/luna timp de 4 luni

Achizitiile:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (fara TVA) [LEI]	2,800.00	Valoare total [LEI]	268,800.00

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Valoare total (f r TVA) [LEI]	268,800.00	Valoare total eligibil [LEI]	268,800.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	268,800.00	Contributia proprie eligibil [LEI]	41,837.81
TVA eligibil [LEI]	0.00	Public [LEI]	268,800.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	226,962.19
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

NNr.persoanex pret unita x nr. Ore/om/luna x nr. luni =96x 500x16x4. Mentionam ca suma este o suma medie, aceasta difera in functie de salariul functionarului public

Pregatirea intalnirilor (1 zi) si realizarea sesiunii de informare stakeholderi si voluntARI (1 zi) cel putin 1 data/an la nivelul fiecarui judet (2 experti/judet)

Documente justificative

-

Activitatea: A3 Constituirea si func ionarea re elelor de sprijin i a echipelor de interven ie

Subactivitatea: A3.6 Informarea i instruirea stakeholderilor din cadrul re elei de sprijin (inclusiv voluntari)

Categorie cheltual eligibil :27 - cheltuieli cu deplasarea

Subcategorica cheltual eligibil :98 - cheltuieli cu deplasarea pentru personal propriu i experti implicati in implementarea proiectului

Descrierea cheltuielii

Cheltuieli Transport stakeholderi

Achizi ie:

Tip cheltual :	Cheltual direct	Cantitate:	1680 nr. deplasari
Pret unitar (f r TVA) [LEI]	100.00	Valoare total [LEI]	199,920.00
Valoare total (f r TVA) [LEI]	168,000.00	Valoare total eligibil [LEI]	199,920.00
Valoare TVA [LEI]	31,920.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	168,000.00	Contributia proprie eligibil [LEI]	31,116.87
TVA eligibil [LEI]	31,920.00	Public [LEI]	199,920.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	168,803.13
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

10 stakeholderi/judet*42 judete*4 deplasare *100 lei/deplasare*4 ani

Decontare cheltuieli transport a participantilor la sesiunile de informare cu privire la modul de implementare a activitatilor proiectului

Documente justificative

-

Activitatea: A.4 Stabilirea cadrului de organizare i desf urarea a interven iei

Subactivitatea: A4.1 Stablirea Planului i calendarului de interventie

Categorie cheltual eligibil :25 - cheltuieli salariale

Subcategorica cheltual eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 96 experti SPO (intern) - judet care lucreaza 16ore/luna timp de 10 luni

Achizi ie:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Tip cheltuiel : Cheltuiel direct		Cantitate:	96 nr experti
Pret unitar (f r TVA) [LEI]	5,600.00	Valoare total [LEI]	537,600.00
Valoare total (f r TVA) [LEI]	537,600.00	Valoare total eligibil [LEI]	537,600.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	537,600.00	Contributia proprie eligibil [LEI]	83,675.62
TVA eligibil [LEI]	0.00	Public [LEI]	537,600.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	453,924.38
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni = 96x35x16x10Mentionam ca suma este o suma medie, aceasta difera in functie de salariul functionarului public

Stabilirea planului de interventie se face dupa fiecare actualizare a bazei de date (vezi A1., A1.2, A1.3)

Documente justificative

-

Activitatea: A.4 Stabilirea cadrului de organizare i desf urarea a interven iei**Subactivitatea:** A4.1 Stablirea Planului i calendarului de interventie**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)**Descrierea cheltuielii**

Contributii sociale 96 experti SPO (intern) - judet care lucreaza 16 ore/luna timp de 10 luni

Achizi ie:

Tip cheltuiel : Cheltuiel direct		Cantitate:	96 nr experti
Pret unitar (f r TVA) [LEI]	7,000.00	Valoare total [LEI]	672,000.00
Valoare total (f r TVA) [LEI]	672,000.00	Valoare total eligibil [LEI]	672,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	672,000.00	Contributia proprie eligibil [LEI]	104,594.53
TVA eligibil [LEI]	0.00	Public [LEI]	672,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	567,405.47
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =7000x10x96

Stabilirea planului de interventie se face dupa fiecare actualizare a bazei de date (vezi A1., A1.2, A1.3)

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare**Subactivitatea:** A5.1 Contactarea i profilarea tinerilor NEETs**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)**Descrierea cheltuielii**

Cheltuieli salariale Responsabili asisten telefonic -ANOFM (2 la nivel central) care lucreaza 150 ore/luna timp de 44 luni

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD**Achizi ie:**

Tip cheltuiel : Cheltuiel direct		Cantitate:	2 nr experti
Pret unitar (f r TVA) [LEI]	252,000.00	Valoare total [LEI]	504,000.00
Valoare total (f r TVA) [LEI]	504,000.00	Valoare total eligibil [LEI]	504,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	504,000.00	Contributia proprie eligibil [LEI]	78,445.89
TVA eligibil [LEI]	0.00	Public [LEI]	504,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	425,554.11
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =40*150*42*2. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public
Contactarea, informarea grupului tinta prin telefon pentru facilitarea intalnirii cu ELI

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare**Subactivitatea:** A5.1 Contactarea i profilarea tinerilor NEETs**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)**Descrierea cheltuielii**

Cheltuieli salariale 240 experti SPO (extern) - judet care lucreaza 42ore/luna timp de 40 luni

Achizi ie:

Tip cheltuiel : Cheltuiel direct		Cantitate:	240 nr experti
Pret unitar (f r TVA) [LEI]	35,280.00	Valoare total [LEI]	8,467,200.00
Valoare total (f r TVA) [LEI]	8,467,200.00	Valoare total eligibil [LEI]	8,467,200.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,467,200.00	Contributia proprie eligibil [LEI]	1,317,891.01
TVA eligibil [LEI]	0.00	Public [LEI]	8,467,200.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	7,149,308.99
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 240x21x42x40. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public
Discutii fata in fata cu membri grupului tinta si profilarea individuala a acestora

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare**Subactivitatea:** A5.1 Contactarea i profilarea tinerilor NEETs**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)**Descrierea cheltuielii**

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Cheltuieli salariale 96 experti SPO (intern) - judet care lucreaza 25ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiual :	Cheltuiual direct	Cantitate:	96 nr experti
Pret unitar (f r TVA) [LEI]	38,500.00	Valoare total [LEI]	3,696,000.00
Valoare total (f r TVA) [LEI]	3,696,000.00	Valoare total eligibil [LEI]	3,696,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	3,696,000.00	Contributia proprie eligibil [LEI]	575,269.88
TVA eligibil [LEI]	0.00	Public [LEI]	3,696,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,120,730.12
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

NNr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 96x35x25x44. Mentionam ca 35 de lei este o valoare medie orara, aceasta difera in functie de salariul functionarului public
 Discutii fata in fata cu membrii grupului tinta si profilarea individuala a acestora

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare**Subactivitatea:** A5.1 Contactarea i profilarea tinerilor NEETs**Categorie cheltuiual eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiual eligibil :**164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)**Descrierea cheltuielii**

Contributii sociale Responsabili asisten telefonic -ANOFM (2 la nivel central) care lucreaza 150 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiual :	Cheltuiual direct	Cantitate:	2 nr experti
Pret unitar (f r TVA) [LEI]	147,000.00	Valoare total [LEI]	294,000.00
Valoare total (f r TVA) [LEI]	294,000.00	Valoare total eligibil [LEI]	294,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	294,000.00	Contributia proprie eligibil [LEI]	45,760.11
TVA eligibil [LEI]	0.00	Public [LEI]	294,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	248,239.89
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =3500*42*2. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public
 Contactarea, informarea grupului tinta prin telefon pentru facilitarea intalnirii cu ELI

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare**Subactivitatea:** A5.1 Contactarea i profilarea tinerilor NEETs**Categorie cheltuiual eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiual eligibil :**164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Descrierea cheltuielii

Contributii sociale 240 experti SPO (extern) - judet care lucreaza 42ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel : Cheltuiel direct	Cantitate:	240 nr experti	
Pret unitar (f r TVA) [LEI]	33,600.00	Valoare total [LEI]	8,064,000.00
Valoare total (f r TVA) [LEI]	8,064,000.00	Valoare total eligibil [LEI]	8,064,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,064,000.00	Contributia proprie eligibil [LEI]	1,255,134.29
TVA eligibil [LEI]	0.00	Public [LEI]	8,064,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	6,808,865.71
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =240x20x42x40.

Discutii fata in fata cu membri grupului tinta si profilarea individuala a acestora

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare

Subactivitatea: A5.1 Contactarea i profilarea tinerilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)

Descrierea cheltuielii

Contributii sociale 96 experti SPO (intern) - judet care lucreaza 25 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel : Cheltuiel direct	Cantitate:	96 nr experti	
Pret unitar (f r TVA) [LEI]	27,280.00	Valoare total [LEI]	2,618,880.00
Valoare total (f r TVA) [LEI]	2,618,880.00	Valoare total eligibil [LEI]	2,618,880.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,618,880.00	Contributia proprie eligibil [LEI]	407,619.80
TVA eligibil [LEI]	0.00	Public [LEI]	2,618,880.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,211,260.20
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

NNr.persoanex pret unita x nr. Ore/om/luna x nr. luni =96x620x44. Mentionam ca suma este o suma medie, aceasta difera in functie de salariul functionarului public

Discutii fata in fata cu membri grupului tinta si profilarea individuala a acestora

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare

Subactivitatea: A5.1 Contactarea i profilarea tinerilor NEETs

Categorie cheltuiel eligibil :27 - cheltuieli cu deplasarea

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Subcategorii cheltuiel eligibile :98 - cheltuieli cu deplasarea pentru personal propriu și experți implicați în implementarea proiectului

Descrierea cheltuielii

Cheltuieli diurna ELI

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	168000 nr diurne
Pret unitar (f r TVA) [LEI]	17.00	Valoare total [LEI]	2,856,000.00
Valoare total (f r TVA) [LEI]	2,856,000.00	Valoare total eligibil [LEI]	2,856,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,856,000.00	Contributia proprie eligibil [LEI]	444,526.73
TVA eligibil [LEI]	0.00	Public [LEI]	2,856,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,411,473.27
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorii de ajutor de stat:

Subcategoriile de ajutor de stat:

Justificarea cheltuielii

5 experți* 2 zile/ deplasare*10 deplasari/luna/judet* 40 luni*42 judete*17 lei/zi diurna

Deplasarea ELI la în comunitati pentru intalnirile directe cu tinerii NEET și înregistrarea lor la SPO/participarea la programele de tip "A doua sansa"

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare**Subactivitatea:** A5.1 Contactarea și profilarea tinerilor NEETs**Categorii cheltuiel eligibile** :27 - cheltuieli cu deplasarea**Subcategorii cheltuiel eligibile** :98 - cheltuieli cu deplasarea pentru personal propriu și experți implicați în implementarea proiectului**Descrierea cheltuielii**

Cheltuieli Cazare ELI

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr. nopti
Pret unitar (f r TVA) [LEI]	17,010,488.07	Valoare total [LEI]	18,541,432.00
Valoare total (f r TVA) [LEI]	17,010,488.07	Valoare total eligibil [LEI]	18,541,432.00
Valoare TVA [LEI]	1,530,943.93	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	17,010,488.07	Contributia proprie eligibil [LEI]	2,885,911.09
TVA eligibil [LEI]	1,530,943.93	Public [LEI]	18,541,432.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	15,655,520.91
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorii de ajutor de stat:

Subcategoriile de ajutor de stat:

Justificarea cheltuielii

5 experți* 1 nopti/ deplasare*10 deplasari/luna/judet* 40 luni*42 judete*250 lei/noapte

Asigurare cazare în timpul deplasărilor ELI la în comunitati pentru intalnirile directe cu tinerii NEET și înregistrarea lor la SPO/participarea la programele de tip "A doua sansa"

Documente justificative

16.Cazare participanti-semnat.pdf - Oferta achizitiei Cazare participanti

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Subactivitatea: A5.1 Contactarea și profilarea tinerilor NEETS

Categorie cheltuiel eligibil :27 - cheltuieli cu deplasarea

Subcategorii cheltuiel eligibil :98 - cheltuieli cu deplasarea pentru personal propriu și experți implicați în implementarea proiectului

Descrierea cheltuielii

Cheltuieli Transport ELI

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	2688000 nr km
Pret unitar (f r TVA) [LEI]	0.33	Valoare total [LEI]	1,055,577.60
Valoare total (f r TVA) [LEI]	887,040.00	Valoare total eligibil [LEI]	1,055,577.60
Valoare TVA [LEI]	168,537.60	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	887,040.00	Contributia proprie eligibil [LEI]	164,297.07
TVA eligibil [LEI]	168,537.60	Public [LEI]	1,055,577.60
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	891,280.53
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

deplasare ELI în teritoriu 10 deplasări/lună/județ* 40 luni*42 județe* 100 km/ deplasare *7.5 litri carburant/100 km*5,5 lei/litru
Deplasarea ELI la în comunități pentru întâlnirile directe cu tinerii NEET și înregistrarea lor la SPO/participarea la programele de tip "A doua șansa"

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.2 Înregistrarea la SPO

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 240 experți SPO (extern) - județ care lucrează 42ore/lună timp de 40 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	240 nr experți
Pret unitar (f r TVA) [LEI]	35,280.00	Valoare total [LEI]	8,467,200.00
Valoare total (f r TVA) [LEI]	8,467,200.00	Valoare total eligibil [LEI]	8,467,200.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,467,200.00	Contributia proprie eligibil [LEI]	1,317,891.01
TVA eligibil [LEI]	0.00	Public [LEI]	8,467,200.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	7,149,308.99
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

NNr.persoane x pret unita x nr. Ore/om/luna x nr. luni =240x21x42x40.

Elaborare dosar cf. prevederilor legale pentru înregistrare grup tinta în evidentele SPO

Documente justificative

-

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.2 Înregistrarea la SPO

Categorie cheltuiel eligibil : 25 - cheltuieli salariale

Subcategorii cheltuiel eligibil : 83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 96 experti SPO (intern) - județ care lucrează 42 ore/lună timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (fără TVA) [LEI]	38,500.00	Valoare total [LEI]	3,696,000.00
Valoare total (fără TVA) [LEI]	3,696,000.00	Valoare total eligibil [LEI]	3,696,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	3,696,000.00	Contribuția proprie eligibil [LEI]	575,269.88
TVA eligibil [LEI]	0.00	Public [LEI]	3,696,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,120,730.12
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 620*44*96. Mentionam ca suma este o valoare medie orara, aceasta difera în funcție de salariul functionarului public

Elaborare dosar cf. prevederilor legale pentru înregistrare grup tinta în evidentele SPO

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.2 Înregistrarea la SPO

Categorie cheltuiel eligibil : 25 - cheltuieli salariale

Subcategorii cheltuiel eligibil : 164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contribuții sociale 96 experti SPO (intern) - județ care lucrează 42ore/lună timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (fără TVA) [LEI]	27,280.00	Valoare total [LEI]	2,618,880.00
Valoare total (fără TVA) [LEI]	2,618,880.00	Valoare total eligibil [LEI]	2,618,880.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,618,880.00	Contribuția proprie eligibil [LEI]	407,619.80
TVA eligibil [LEI]	0.00	Public [LEI]	2,618,880.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,211,260.20
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 620*44*96. Mentionam ca suma este o valoare medie orara, aceasta difera în funcție de salariul functionarului public

Elaborare dosar cf. prevederilor legale pentru înregistrare grup tinta în evidentele SPO

Documente justificative

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.2 Înregistrarea la SPO

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contribuții sociale 240 experti SPO (extern) - județ care lucrează 42ore/luna timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	240 nr experti
Pret unitar (fără TVA) [LEI]	33,600.00	Valoare total [LEI]	8,064,000.00
Valoare total (fără TVA) [LEI]	8,064,000.00	Valoare total eligibil [LEI]	8,064,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,064,000.00	Contribuția proprie eligibil [LEI]	1,255,134.29
TVA eligibil [LEI]	0.00	Public [LEI]	8,064,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	6,808,865.71
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =240x20x42x44
Elaborare dosar cf. prevederilor legale pentru înregistrare grup tinta în evidentele SPO

Documente justificative

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.3 Informarea și consilierea profesională a tinerilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 96 experti SPO (intern) - județ care lucrează 25ore/luna timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (fără TVA) [LEI]	38,500.00	Valoare total [LEI]	3,696,000.00
Valoare total (fără TVA) [LEI]	3,696,000.00	Valoare total eligibil [LEI]	3,696,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	3,696,000.00	Contribuția proprie eligibil [LEI]	575,269.88
TVA eligibil [LEI]	0.00	Public [LEI]	3,696,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,120,730.12
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =96x35x42x44. Menționăm că suma este o valoare medie orară, aceasta diferă în funcție de salariul funcționarului public pot fi oferite de SPO/ consilierea profesională

Documente justificative

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.3 Informarea și consilierea profesională a tinerilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 240 experti SPO (extern) - judet care lucreaza 42ore/luna timp de 40 luni

Achiziție:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	240 nr experti
Pret unitar (f r TVA) [LEI]	35,280.00	Valoare total [LEI]	8,467,200.00
Valoare total (f r TVA) [LEI]	8,467,200.00	Valoare total eligibil [LEI]	8,467,200.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,467,200.00	Contributia proprie eligibil [LEI]	1,317,891.01
TVA eligibil [LEI]	0.00	Public [LEI]	8,467,200.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	7,149,308.99
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =240x21x42x40.

Informare privind piata muncii si pachetele de masuri active personalizate ce pot fi oferite de SPO/ consilierea profesionala

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.3 Informarea și consilierea profesională a tinerilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contributii sociale 96 experti SPO (intern) - judet care lucreaza 25ore/luna timp de 44 luni

Achiziție:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experti
Pret unitar (f r TVA) [LEI]	27,280.00	Valoare total [LEI]	2,618,880.00
Valoare total (f r TVA) [LEI]	2,618,880.00	Valoare total eligibil [LEI]	2,618,880.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,618,880.00	Contributia proprie eligibil [LEI]	407,619.80
TVA eligibil [LEI]	0.00	Public [LEI]	2,618,880.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,211,260.20
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =620*44*96. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Informare privind piata muncii si pachetele de masuri active personalizate ce pot fi oferite de SPO/ consilierea profesionala

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.3 Informarea și consilierea profesională a tinerilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contribuții sociale 240 experți SPO (extern) - județ care lucrează 42ore/lună timp de 40 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	240 nr experți
Pret unitar (f r TVA) [LEI]	33,600.00	Valoare total [LEI]	8,064,000.00
Valoare total (f r TVA) [LEI]	8,064,000.00	Valoare total eligibil [LEI]	8,064,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,064,000.00	Contribuția proprie eligibil [LEI]	1,255,134.29
TVA eligibil [LEI]	0.00	Public [LEI]	8,064,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	6,808,865.71
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/oră/lună x nr. luni =240x20x42x40

Informare privind piața muncii și pachetele de măsuri active personalizate ce pot fi oferite de SPO/ consilierea profesională

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.4 Monitorizarea tinerilor NEETs înregistrați la SPO

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

cheltuieli salariale 96 experți SPO (intern) - județ care lucrează 42ore/lună timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experți
Pret unitar (f r TVA) [LEI]	64,680.00	Valoare total [LEI]	6,209,280.00
Valoare total (f r TVA) [LEI]	6,209,280.00	Valoare total eligibil [LEI]	6,209,280.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	6,209,280.00	Contribuția proprie eligibil [LEI]	966,453.40
TVA eligibil [LEI]	0.00	Public [LEI]	6,209,280.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	5,242,826.60
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr.persoane x pret unitar x nr. Ore/oră/lună x nr. luni =96x35x42x44. Menționăm că suma este o valoare medie orară, aceasta diferă în funcție de salariul funcționarului public

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Urmărirea tinerilor înregistrați la SPO până la 12 luni după data înregistrării prin contact telefonic sau direct

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.4 Monitorizarea tinerilor NEETs înregistrați la SPO

Categorie cheltuiel eligibil : 25 - cheltuieli salariale

Subcategorie cheltuiel eligibil : 83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 240 experți SPO (extern) - județ care lucrează 42ore/lună timp de 40 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	240 nr experți
Pret unitar (fără TVA) [LEI]	35,280.00	Valoare total [LEI]	8,467,200.00
Valoare total (fără TVA) [LEI]	8,467,200.00	Valoare total eligibil [LEI]	8,467,200.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,467,200.00	Contribuția proprie eligibil [LEI]	1,317,891.01
TVA eligibil [LEI]	0.00	Public [LEI]	8,467,200.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	7,149,308.99
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr. persoană x pret unitar x nr. Ore/oră/lună x nr. luni = 240 x 21 x 42 x 40.

Urmărirea tinerilor înregistrați la SPO până la 12 luni după data înregistrării prin contact telefonic sau direct

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.4 Monitorizarea tinerilor NEETs înregistrați la SPO

Categorie cheltuiel eligibil : 25 - cheltuieli salariale

Subcategorie cheltuiel eligibil : 164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajaților și angajatori)

Descrierea cheltuielii

Contribuții sociale 240 experți SPO (extern) - județ care lucrează 42ore/lună timp de 40 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	240 nr experți
Pret unitar (fără TVA) [LEI]	33,600.00	Valoare total [LEI]	8,064,000.00
Valoare total (fără TVA) [LEI]	8,064,000.00	Valoare total eligibil [LEI]	8,064,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,064,000.00	Contribuția proprie eligibil [LEI]	1,255,134.29
TVA eligibil [LEI]	0.00	Public [LEI]	8,064,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	6,808,865.71
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =240x20x42x40

Urmărirea tinerilor înregistrați la SPO până la 12 luni după data înregistrării prin contact telefonic sau direct

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.4 Monitorizarea tinerilor NEETs înregistrați la SPO

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contribuții sociale 96 experți SPO (intern) - județ care lucrează 42ore/luna timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr experți
Pret unitar (f r TVA) [LEI]	44,000.00	Valoare total [LEI]	4,224,000.00
Valoare total (f r TVA) [LEI]	4,224,000.00	Valoare total eligibil [LEI]	4,224,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	4,224,000.00	Contribuția proprie eligibil [LEI]	657,451.30
TVA eligibil [LEI]	0.00	Public [LEI]	4,224,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,566,548.70
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =96x1000x44Urmărirea tinerilor înregistrați la SPO până la 12 luni după data înregistrării prin contact telefonic sau direct

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :9 - cheltuieli aferente managementului de proiect

Subcategorii cheltuiel eligibil :23 - cheltuieli salariale cu managerul de proiect

Descrierea cheltuielii

Cheltuieli salariale Manager proiect care lucrează 168 ore/luna timp de 1 luna

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr experți
Pret unitar (f r TVA) [LEI]	0.00	Valoare total [LEI]	0.00
Valoare total (f r TVA) [LEI]	0.00	Valoare total eligibil [LEI]	0.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	0.00	Contribuția proprie eligibil [LEI]	0.00
TVA eligibil [LEI]	0.00	Public [LEI]	0.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	0.00
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x14x168x1

Realizarea tuturor activitatilor specifice de organizare/planificare si administrative de implementare activitati

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 1 responsabil financiar - ANOFM nivel central care lucreaza 40 ore/luna timp de 1 luna

Achizi ie:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	0.00	Valoare total [LEI]	0.00
Valoare total (f r TVA) [LEI]	0.00	Valoare total eligibil [LEI]	0.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	0.00	Contributia proprie eligibil [LEI]	0.00
TVA eligibil [LEI]	0.00	Public [LEI]	0.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	0.00
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x14x40x1

Planificarea financiara proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contributii sociale 1 asistent de proiect - ANOFM nivel central care lucreaza 0 ore/luna timp de 1 luna

Achizi ie:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	0.00	Valoare total [LEI]	0.00
Valoare total (f r TVA) [LEI]	0.00	Valoare total eligibil [LEI]	0.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	0.00	Contributia proprie eligibil [LEI]	0.00
TVA eligibil [LEI]	0.00	Public [LEI]	0.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	0.00
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x11x168x1
Asigurare relatie manager - echipa implementare - parteneri

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 1 asistent de proiect - ANOFM nivel central care lucreaza 0 ore/luna timp de 1 luna

Achizi ie:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	0.00	Valoare total [LEI]	0.00
Valoare total (f r TVA) [LEI]	0.00	Valoare total eligibil [LEI]	0.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	0.00	Contributia proprie eligibil [LEI]	0.00
TVA eligibil [LEI]	0.00	Public [LEI]	0.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	0.00
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x14x168x1
Asigurare relatie manager - echipa implementare - parteneri

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contributii sociale 1 responsabil financiar - ANOFM nivel central care lucreaza 40 ore/luna timp de 1 luna

Achizi ie:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	0.00	Valoare total [LEI]	0.00
Valoare total (f r TVA) [LEI]	0.00	Valoare total eligibil [LEI]	0.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	0.00	Contributia proprie eligibil [LEI]	0.00
TVA eligibil [LEI]	0.00	Public [LEI]	0.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	0.00
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x11x40x1
Planificare financiara proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora
(contribu ii angaja i i angajatori)

Descrierea cheltuielii

Contributii sociale Manager proiect care lucreaza 168 ore/luna timp de 1 luna

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	0.00	Valoare total [LEI]	0.00
Valoare total (f r TVA) [LEI]	0.00	Valoare total eligibil [LEI]	0.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	0.00	Contributia proprie eligibil [LEI]	0.00
TVA eligibil [LEI]	0.00	Public [LEI]	0.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	0.00
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x11x168x1

Realizarea tuturor activitatilor specifice de organizare/planificare si administrative de implementare activitati

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordon rii i monitoriz rii activit ilor în cadrul proiectului

Categorie cheltuiel eligibil :9 - cheltuieli aferente managementului de proiect

Subcategorii cheltuiel eligibil :23 - cheltuieli salariale cu managerul de proiect

Descrierea cheltuielii

Cheltuieli salariale Manager proiect care lucreaza 151 ore/luna timp de 46 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	237,749.50	Valoare total [LEI]	237,749.50
Valoare total (f r TVA) [LEI]	237,749.50	Valoare total eligibil [LEI]	237,749.50
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	237,749.50	Contributia proprie eligibil [LEI]	37,004.91
TVA eligibil [LEI]	0.00	Public [LEI]	237,749.50
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	200,744.59
TVA Neeligibil [LEI]	0.00		
Ajutor de stat:			
Schema de ajutor de stat:			
Categoria de ajutor de stat:			
Subcategoria de ajutor de stat:			

Justificarea cheltuielii

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =33,5*46x151

Coordonare implementare proiect Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contributii sociale 1 expert IT - ANOFM nivel central care lucreaza 8 ore/luna timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	5,632.00	Valoare total [LEI]	5,632.00
Valoare total (f r TVA) [LEI]	5,632.00	Valoare total eligibil [LEI]	5,632.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	5,632.00	Contributia proprie eligibil [LEI]	876.60
TVA eligibil [LEI]	0.00	Public [LEI]	5,632.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	4,755.40
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni =1x16x8x44

Mentenanța/actualizare site proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 3 experti tehnici - ANOFM nivel central care lucreaza 151ore/luna timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	3 nr experti
Pret unitar (f r TVA) [LEI]	232,691.00	Valoare total [LEI]	698,073.00
Valoare total (f r TVA) [LEI]	698,073.00	Valoare total eligibil [LEI]	698,073.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	698,073.00	Contributia proprie eligibil [LEI]	108,652.69
TVA eligibil [LEI]	0.00	Public [LEI]	698,073.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	589,420.31
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =3x14x168x47
Implementare proiect conform fisei de post

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorie cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contribuții sociale 3 experți tehnici - ANOFM nivel central care lucrează 151 ore/lună timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (fără TVA) [LEI]	161,000.00	Valoare total [LEI]	3 nr experți 483,000.00
Valoare total (fără TVA) [LEI]	483,000.00	Valoare total eligibil [LEI]	483,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	483,000.00	Contribuția proprie eligibil [LEI]	75,177.32
TVA eligibil [LEI]	0.00	Public [LEI]	483,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	407,822.68
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =3500*46*3. Menționăm că suma este o valoare medie orară, aceasta diferă în funcție de salariul funcționarului public
Implementare proiect conform fisei de post

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorie cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 1 expert jurist - ANOFM nivel central care lucrează 80 ore/lună timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (fără TVA) [LEI]	123,280.00	Valoare total [LEI]	1 nr experti 123,280.00
Valoare total (fără TVA) [LEI]	123,280.00	Valoare total eligibil [LEI]	123,280.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	123,280.00	Contribuția proprie eligibil [LEI]	19,188.12
TVA eligibil [LEI]	0.00	Public [LEI]	123,280.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	104,091.88
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x40x47
Efectuare lucrari cu caracter juridic

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorie cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contributii sociale 1 expert jurist - ANOFM nivel central care lucreaza 40 ore/luna timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	92,000.00	Valoare total [LEI]	92,000.00
Valoare total (f r TVA) [LEI]	92,000.00	Valoare total eligibil [LEI]	92,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	92,000.00	Contributia proprie eligibil [LEI]	14,319.48
TVA eligibil [LEI]	0.00	Public [LEI]	92,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	77,680.52
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoanex pret unita x nr. Ore/om/luna x nr. luni =2000*46. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public
Efectuare lucrari cu caracter juridic

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorie cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contributii sociale 1 responsabil achizitiei - ANOFM nivel central care lucreaza 140 ore/luna timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	161,000.00	Valoare total [LEI]	161,000.00
Valoare total (f r TVA) [LEI]	161,000.00	Valoare total eligibil [LEI]	161,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	161,000.00	Contributia proprie eligibil [LEI]	25,059.11
TVA eligibil [LEI]	0.00	Public [LEI]	161,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	135,940.89
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x40x12

Realizare achizitiiNr. persoane x pret unita x nr. Ore/om/luna x nr. luni =3500*46, Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonarii și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 1 asistent de proiect - ANOFM nivel central care lucrează 151 ore/lună timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (fără TVA) [LEI]	232,691.00	Valoare total [LEI]	232,691.00
Valoare total (fără TVA) [LEI]	232,691.00	Valoare total eligibil [LEI]	232,691.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	232,691.00	Contribuția proprie eligibil [LEI]	36,217.56
TVA eligibil [LEI]	0.00	Public [LEI]	232,691.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	196,473.44
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x168x47

Asistenta de specialitate pentru manager

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonarii și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contribuții sociale 1 asistent de proiect - ANOFM nivel central care lucrează 151 ore/lună timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (fără TVA) [LEI]	161,000.00	Valoare total [LEI]	161,000.00
Valoare total (fără TVA) [LEI]	161,000.00	Valoare total eligibil [LEI]	161,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	161,000.00	Contribuția proprie eligibil [LEI]	25,059.11
TVA eligibil [LEI]	0.00	Public [LEI]	161,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	135,940.89
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =3500*46. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public
Asistenta de specialitate pentru manager

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonarii si monitorizarii activitatilor in cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 1 responsabil financiar - ANOFM nivel central care lucreaza 90 ore/luna timp de 46 luni

Achizitii:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	146,395.00	Valoare total [LEI]	146,395.00
Valoare total (f r TVA) [LEI]	146,395.00	Valoare total eligibil [LEI]	146,395.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	146,395.00	Contributia proprie eligibil [LEI]	22,785.88
TVA eligibil [LEI]	0.00	Public [LEI]	146,395.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	123,609.12
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x40x47
Asigurare cash flow proiect, plati, evidenta/rapoarte cheltuieli si rambursari

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonarii si monitorizarii activitatilor in cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contributii sociale 8 responsabili regionali - ANOFM (INTERNI) care lucreaza 109 ore/luna timp de 44 luni

Achizitii:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	1,054,451.20	Valoare total [LEI]	1,054,451.20
Valoare total (f r TVA) [LEI]	1,054,451.20	Valoare total eligibil [LEI]	1,054,451.20
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,054,451.20	Contributia proprie eligibil [LEI]	164,121.76
TVA eligibil [LEI]	0.00	Public [LEI]	1,054,451.20
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	890,329.44
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =3000*8*44. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public
Centralizare documente/monitorizare la nivel regional a implementarii proiectului

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 8 responsabili regionali - ANOFM (INTERNI) care lucrează 109ore/luna timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	8 nr experti
Pret unitar (f r TVA) [LEI]	160,666.00	Valoare total [LEI]	1,285,328.00
Valoare total (f r TVA) [LEI]	1,285,328.00	Valoare total eligibil [LEI]	1,285,328.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,285,328.00	Contributia proprie eligibil [LEI]	200,056.95
TVA eligibil [LEI]	0.00	Public [LEI]	1,285,328.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,085,271.05
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni =8x14x168x44
Centralizare documente/monitorizare la nivel regional a implementarii proiectului

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contributii sociale 1 responsabil financiar - ANOFM nivel central care lucrează 90 ore/luna timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	100,681.00	Valoare total [LEI]	100,681.00
Valoare total (f r TVA) [LEI]	100,681.00	Valoare total eligibil [LEI]	100,681.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	100,681.00	Contributia proprie eligibil [LEI]	15,670.66
TVA eligibil [LEI]	0.00	Public [LEI]	100,681.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	85,010.34
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x11x40x47
Asigurare cash flow proiect, plati, evidenta/rapoarte cheltuieli si rambursari

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

contributii 1 responsabil resurse umane nivel central care lucreaza 100 ore

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 buc
Pret unitar (f r TVA) [LEI]	39,600.00	Valoare total [LEI]	39,600.00
Valoare total (f r TVA) [LEI]	39,600.00	Valoare total eligibil [LEI]	39,600.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	39,600.00	Contributia proprie eligibil [LEI]	6,163.60
TVA eligibil [LEI]	0.00	Public [LEI]	39,600.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	33,436.40
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoanex pret unita x nr. Ore/om/luna x nr. luni =2000*44. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 1 responsabil achizitii - ANOFM nivel central care lucreaza 140 ore/luna timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr experti
Pret unitar (f r TVA) [LEI]	215,740.00	Valoare total [LEI]	215,740.00
Valoare total (f r TVA) [LEI]	215,740.00	Valoare total eligibil [LEI]	215,740.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	215,740.00	Contributia proprie eligibil [LEI]	33,579.20
TVA eligibil [LEI]	0.00	Public [LEI]	215,740.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	182,160.80
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x40x12

Realizare achizitii

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 1 expert IT - ANOFM nivel central care lucrează 8 ore/luna timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (f r TVA) [LEI]	7,392.00	Valoare total [LEI]	1 nr experti 7,392.00
Valoare total (f r TVA) [LEI]	7,392.00	Valoare total eligibil [LEI]	7,392.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	7,392.00	Contributia proprie eligibil [LEI]	1,150.54
TVA eligibil [LEI]	0.00	Public [LEI]	7,392.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	6,241.46
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x21x8x44

Mentenanță/actualizare site proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

contribuții 42 responsabili financiari la nivel județean care lucrează 50 ore/luna timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (f r TVA) [LEI]	66,000.00	Valoare total [LEI]	42 buc 2,772,000.00
Valoare total (f r TVA) [LEI]	2,772,000.00	Valoare total eligibil [LEI]	2,772,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,772,000.00	Contributia proprie eligibil [LEI]	431,452.41
TVA eligibil [LEI]	0.00	Public [LEI]	2,772,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,340,547.59
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni =1500*44. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

42 responsabili financiari la nivel județean care lucrează 50 ore/lună timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (f r TVA) [LEI]	64,680.00	Valoare total [LEI]	42 buc 2,716,560.00
Valoare total (f r TVA) [LEI]	2,716,560.00	Valoare total eligibil [LEI]	2,716,560.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,716,560.00	Contribuția proprie eligibil [LEI]	422,823.37
TVA eligibil [LEI]	0.00	Public [LEI]	2,716,560.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,293,736.63
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =35*42*44. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

1 responsabil resurse umane nivel central care lucrează 100 ore

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (f r TVA) [LEI]	79,200.00	Valoare total [LEI]	1 buc 79,200.00
Valoare total (f r TVA) [LEI]	79,200.00	Valoare total eligibil [LEI]	79,200.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	79,200.00	Contribuția proprie eligibil [LEI]	12,327.21
TVA eligibil [LEI]	0.00	Public [LEI]	79,200.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	66,872.79
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni =30*100*44. Mentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contribuții sociale Manager proiect care lucrează 151 ore/lună timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (f r TVA) [LEI]	161,000.00	Valoare total [LEI]	1 nr experti 161,000.00
Valoare total (f r TVA) [LEI]	161,000.00	Valoare total eligibil [LEI]	161,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	161,000.00	Contributia proprie eligibil [LEI]	25,059.11
TVA eligibil [LEI]	0.00	Public [LEI]	161,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	135,940.89
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. Persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x11x168x47

Coordonare implementare proiectMentionam ca suma este o valoare medie orara, aceasta difera in functie de salariul functionarului public

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :27 - cheltuieli cu deplasarea

Subcategorii cheltuiel eligibil :98 - cheltuieli cu deplasarea pentru personal propriu și experti implicați în implementarea proiectului

Descrierea cheltuielii

Cheltuieli cazare 3 membri echipa implementare (nivel central) în timpul deplasărilor în teritoriu

Achiziții: servicii de reuniuni și conferințe organizate la hotel

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (f r TVA) [LEI]	213.00	Valoare total [LEI]	168 nopti 39,004.56
Valoare total (f r TVA) [LEI]	35,784.00	Valoare total eligibil [LEI]	39,004.56
Valoare TVA [LEI]	3,220.56	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	35,784.00	Contributia proprie eligibil [LEI]	6,070.93
TVA eligibil [LEI]	3,220.56	Public [LEI]	39,004.56
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	32,933.63
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

3 persoane* 2 nopti/ deplasare*1 deplasare/an/regiune*7 regiuni* 4 ani*250 lei/noapte

Asigurare cazare membri echipa de implementare - nivel central pentru perioadele de verificare/coordonarea la fata locului a modului de implementare a proiectului

Documente justificative

16.Cazare participanti-semnat.pdf - Oferta achizitie Cazare participanti

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :27 - cheltuieli cu deplasarea

Subcategorii cheltuiel eligibil :98 - cheltuieli cu deplasarea pentru personal propriu și experți implicați în implementarea proiectului

Descrierea cheltuielii

Cheltuieli diurna 7 responsabili regionali pentru perioadele de deplasare în teritoriu

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (fără TVA) [LEI]	17.00	Valoare total [LEI]	224 zile 3,808.00
Valoare total (fără TVA) [LEI]	3,808.00	Valoare total eligibil [LEI]	3,808.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	3,808.00	Contribuția proprie eligibil [LEI]	592.70
TVA eligibil [LEI]	0.00	Public [LEI]	3,808.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,215.30
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

7 responsabili* 2 zile/ deplasare*4 deplasari/an* 4 ani*17 lei/zi

Asigurarea hrana responsabili regionali pentru perioadele de verificare/coordonarea la fata locului a modului de implementare a proiectului

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :27 - cheltuieli cu deplasarea

Subcategorii cheltuiel eligibil :98 - cheltuieli cu deplasarea pentru personal propriu și experți implicați în implementarea proiectului

Descrierea cheltuielii

Cheltuieli transport 7 responsabili regionali în teritoriu

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (fără TVA) [LEI]	300.00	Valoare total [LEI]	112 nr. deplasari 39,984.00
Valoare total (fără TVA) [LEI]	33,600.00	Valoare total eligibil [LEI]	39,984.00
Valoare TVA [LEI]	6,384.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	33,600.00	Contribuția proprie eligibil [LEI]	6,223.37
TVA eligibil [LEI]	6,384.00	Public [LEI]	39,984.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	33,760.63
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Deplasare responsabili regionali 7 responsabili*4 deplasari/an* 4 ani*300 lei/ deplasare
Verificarea/coordonarea la fata locului a modului de implementare a proiectului

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :27 - cheltuieli cu deplasarea

Subcategorii cheltuiel eligibil :98 - cheltuieli cu deplasarea pentru personal propriu și experți implicați în implementarea proiectului

Descrierea cheltuielii

Cheltuieli diurna pentru 3 membri echipa implementare (nivel central) în timpul deplasărilor în teritoriu

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (fără TVA) [LEI]	17.00	Valoare total [LEI]	2,856.00
Valoare total (fără TVA) [LEI]	2,856.00	Valoare total eligibil [LEI]	2,856.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,856.00	Contribuția proprie eligibil [LEI]	444.53
TVA eligibil [LEI]	0.00	Public [LEI]	2,856.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,411.47
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

3 persoane* 2 zile/ deplasare*1 deplasari/an/regiune*7 regiuni* 4 ani*17 lei/zi
Asigurarea hrana membri echipa de implementare - nivel central pentru perioadele de verificarea/coordonarea la fata locului a modului de implementare a proiectului

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :27 - cheltuieli cu deplasarea

Subcategorii cheltuiel eligibil :98 - cheltuieli cu deplasarea pentru personal propriu și experți implicați în implementarea proiectului

Descrierea cheltuielii

Cheltuieli transport 3 membri echipa implementare (nivel central) în teritoriu

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (fără TVA) [LEI]	300.00	Valoare total [LEI]	29,988.00
Valoare total (fără TVA) [LEI]	25,200.00	Valoare total eligibil [LEI]	29,988.00
Valoare TVA [LEI]	4,788.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	25,200.00	Contribuția proprie eligibil [LEI]	4,667.53
TVA eligibil [LEI]	4,788.00	Public [LEI]	29,988.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	25,320.47
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuieliideplasare echipa centru 3 persoane* 1 deplasari/an/regiune* 7 regiuni* 4 ani*300 lei/ deplasare
Verificarea/coordonarea la fata locului a modului de implementare a proiectului**Documente justificative**

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorie cheltuiel eligibil :**27 - cheltuieli cu deplasarea**Subcategorica cheltuiel eligibil :**98 - cheltuieli cu deplasarea pentru personal propriu și experți implicați în implementarea proiectului**Descrierea cheltuielii**

Cheltuieli cazare 7 responsabili regionali în timpul deplasărilor în teritoriu

Achiziție: servicii de reuniuni și conferințe organizate la hotel

Tip cheltuiel :	Cheltuiel direct	Cantitate:	224 nopti
Pret unitar (fără TVA) [LEI]	213.00	Valoare total [LEI]	52,006.08
Valoare total (fără TVA) [LEI]	47,712.00	Valoare total eligibil [LEI]	52,006.08
Valoare TVA [LEI]	4,294.08	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	47,712.00	Contribuția proprie eligibil [LEI]	8,094.57
TVA eligibil [LEI]	4,294.08	Public [LEI]	52,006.08
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	43,911.51
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii7 responsabili* 2 nopti/ deplasare*4 deplasari/an* 4 ani*250 lei/noapte
Asigurare cazare responsabili regionali pentru perioadele de verificare/coordonarea la fata locului a modului de implementare a proiectului**Documente justificative**

16.Cazare participanti-semnat.pdf - Oferta achizitie Cazare participanti

Activitatea: A7. Derularea procedurilor de achiziție public**Subactivitatea:** 7.2. Achiziție pentru desfășurarea Activității 3 Constituirea și funcționarea echipelor de intervenție și a rețelelor de**Categorie cheltuiel eligibil :**27 - cheltuieli cu deplasarea**Subcategorica cheltuiel eligibil :**98 - cheltuieli cu deplasarea pentru personal propriu și experți implicați în implementarea proiectului**Descrierea cheltuielii**

Cheltuielile cu cazarea și hrana membrilor ELI la instruire

Achiziție: servicii de reuniuni și conferințe organizate la hotel

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr.nopti
Pret unitar (fără TVA) [LEI]	230,862.69	Valoare total [LEI]	251,640.33
Valoare total (fără TVA) [LEI]	230,862.69	Valoare total eligibil [LEI]	251,640.33
Valoare TVA [LEI]	20,777.64	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	230,862.69	Contribuția proprie eligibil [LEI]	39,166.96
TVA eligibil [LEI]	20,777.64	Public [LEI]	251,640.33
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	212,473.37
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

7persoane(5 AJOM, 1 MEN , 1 MMJS)*3 nopti cazare*1deplasare*40 AJOFM la pret unitar de 273 lei/noapte+ hrana(840 nopti cazare)
Instruirea prin diseminarea procedurilor de lucru unitare a ELI, elaborate in cadrul activitatii A3.2

Documente justificative

16.Cazare participanti-semnat.pdf - Oferta achizitie Cazare participanti

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil : 10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil : 30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuiala derulare campanie - achizitie pliante CPV 39294100-0

Achizitie: Campanie informare si constientizare

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (f r TVA) [LEI]	1.00	Valoare total [LEI]	252000 buc 299,880.00
Valoare total (f r TVA) [LEI]	252,000.00	Valoare total eligibil [LEI]	299,880.00
Valoare TVA [LEI]	47,880.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	252,000.00	Contributia proprie eligibil [LEI]	46,675.31
TVA eligibil [LEI]	47,880.00	Public [LEI]	299,880.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	253,204.69
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

(1500 pliante/partener*4 parteneri)*42 judete la un pret unitar de 1 leu/pliant
Informare si publicitate proiect

Documente justificative

8.Pliante-semnat.pdf - Oferta achizitie pliante

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil : 10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil : 30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli proiectare si mentenanta Website CPV 72413000-8

Achizitie: Servicii de proiectare de site-uri WWW

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (f r TVA) [LEI]	467.00	Valoare total [LEI]	45 luni 25,007.85
Valoare total (f r TVA) [LEI]	21,015.00	Valoare total eligibil [LEI]	25,007.85
Valoare TVA [LEI]	3,992.85	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	21,015.00	Contributia proprie eligibil [LEI]	3,892.39
TVA eligibil [LEI]	3,992.85	Public [LEI]	25,007.85
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	21,115.46
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

proiectare mentenanta web site proiect pentru o perioada de 48 luni la un pret unitar de 467 lei/luna
Creare si intretinere site proiect

Documente justificative

1.Proiectare si mentenanta website semnat.pdf - Oferta achizitie proiectare si mentenanta website

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil : 10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil : 30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli Ads online CPV 79341000-6

Achizitie: Servicii de publicitate

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (f r TVA) [LEI]	1,167.00	Valoare total [LEI]	16 luni 22,219.68
Valoare total (f r TVA) [LEI]	18,672.00	Valoare total eligibil [LEI]	22,219.68
Valoare TVA [LEI]	3,547.68	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	18,672.00	Contributia proprie eligibil [LEI]	3,458.42
TVA eligibil [LEI]	3,547.68	Public [LEI]	22,219.68
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	18,761.26
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

o campanie ads online desfasurate pe o perioada de 16 Luni la un pret unitar 1167 lei/ luna
Promovare proiect prin canalul de comunicare Adwords

Documente justificative

2.Ads online-semnat.pdf - Oferta achizitie ads online

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil : 10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil : 30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuiela derulare campanie - achizitie agenda CPV 39294100-0

Achizitie: Campanie informare si constientizare

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (f r TVA) [LEI]	33.00	Valoare total [LEI]	5000 buc 196,350.00
Valoare total (f r TVA) [LEI]	165,000.00	Valoare total eligibil [LEI]	196,350.00
Valoare TVA [LEI]	31,350.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	165,000.00	Contributia proprie eligibil [LEI]	30,561.21
TVA eligibil [LEI]	31,350.00	Public [LEI]	196,350.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	165,788.79
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

editare personalizata a 5000 agende la un pret unitat de 33 lei/bucata pentru asigurarea activitatii de informare si publicitate
Informare si publicitate proiect

Documente justificative

12. Agende personalizate-semnat.pdf - Oferta achizitie Agende personalizate

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil : 10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil : 30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli Campanie Google Adwords CPV 79341000-6

Achizitie: Servicii de publicitate

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (f r TVA) [LEI]	2,667.00	Valoare total [LEI]	16 luni 50,779.68
Valoare total (f r TVA) [LEI]	42,672.00	Valoare total eligibil [LEI]	50,779.68
Valoare TVA [LEI]	8,107.68	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	42,672.00	Contributia proprie eligibil [LEI]	7,903.69
TVA eligibil [LEI]	8,107.68	Public [LEI]	50,779.68
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	42,875.99
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

campanie derulata pe 16 luni la pret unitar 2667 lei/luna
Atragere grup tinta pentru inregistrare la SPO

Documente justificative

3. Campanie Google adwords-semnat.pdf - Oferta achizitie campanie Google adwords

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil : 10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil : 30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuiela derulare campanie - achizitie afise CPV 39294100-0

Achizitie: Campanie informare si constientizare

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (f r TVA) [LEI]	18.00	Valoare total [LEI]	100000 buc 2,142,000.00
Valoare total (f r TVA) [LEI]	1,800,000.00	Valoare total eligibil [LEI]	2,142,000.00
Valoare TVA [LEI]	342,000.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,800,000.00	Contributia proprie eligibil [LEI]	333,395.05
TVA eligibil [LEI]	342,000.00	Public [LEI]	2,142,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,808,604.95
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii100000 bucati la nu pret unitar de 18 lei/bucata
Informare si publicitate proiect**Documente justificative**

10.Afise-semnat.pdf - Oferta achizitie Afi e

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare i constientizare**Categorie cheltuiel eligibil :** 10 - cheltuieli generale de administratie**Subcategorica cheltuiel eligibil :** 30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Cheltuiala derulare campanie - achizitie pixuri CPV 39294100-0

Achizitie: Campanie informare si constientizare

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (f r TVA) [LEI]	1.76	Valoare total [LEI]	5000 buc 10,472.00
Valoare total (f r TVA) [LEI]	8,800.00	Valoare total eligibil [LEI]	10,472.00
Valoare TVA [LEI]	1,672.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,800.00	Contributia proprie eligibil [LEI]	1,629.93
TVA eligibil [LEI]	1,672.00	Public [LEI]	10,472.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	8,842.07
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuieliiinscripționare personalizata a 5000 pixuri la un pret unitat de 1.76 lei/bucata pentru asigurarea activitatii de informare si publicitate
Informare si publicitate proiect**Documente justificative**

13.Pixuri personalizate-semnat.pdf - Oferta achizitie pixuri personalizate

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare i constientizare**Categorie cheltuiel eligibil :** 10 - cheltuieli generale de administratie**Subcategorica cheltuiel eligibil :** 30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Cheltuiala derulare campanie - achizitie banners CPV 39294100-0

Achizitie: Campanie informare si constientizare

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (f r TVA) [LEI]	159.00	Valoare total [LEI]	88 buc 16,650.48
Valoare total (f r TVA) [LEI]	13,992.00	Valoare total eligibil [LEI]	16,650.48
Valoare TVA [LEI]	2,658.48	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	13,992.00	Contributia proprie eligibil [LEI]	2,591.59
TVA eligibil [LEI]	2,658.48	Public [LEI]	16,650.48
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	14,058.89
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

2 banner(1 ajofm+ 1ISJ) *42 +4 bannere la nivel central(1 banner/ partener) la un pret unitar de 159 lei/ banner
Informare si publicitate proiect

Documente justificative

9. Bannere-semnat.pdf - Oferta achizitie Bannere

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil :29 - cheltuieli cu servicii

Subcategorii cheltuiel eligibil :100 - cheltuieli pentru consultanta si expertiza, inclusiv pentru elaborare PMUD

Descrierea cheltuielii

Evaluare impact campanie CPV 79400000-8

Achizitie: Campanie informare si constientizare

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (f r TVA) [LEI]	14,334.00	Valoare total [LEI]	4 buc 68,229.84
Valoare total (f r TVA) [LEI]	57,336.00	Valoare total eligibil [LEI]	68,229.84
Valoare TVA [LEI]	10,893.84	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	57,336.00	Contributia proprie eligibil [LEI]	10,619.74
TVA eligibil [LEI]	10,893.84	Public [LEI]	68,229.84
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	57,610.10
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

4 evaluari de impact a campaniei de constientizare la un pret unitar de 14334 lei/evaluare
Evaluare rezultate campanie de informare si constientizare in scopul corectarii/imbunatatirii mesajelor si a planului de comunicare

Documente justificative

15. Evaluare impact campanie-semnat.pdf - Oferta achizitie Evaluare impact campanie

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil :29 - cheltuieli cu servicii

Subcategorii cheltuiel eligibil :100 - cheltuieli pentru consultanta si expertiza, inclusiv pentru elaborare PMUD

Descrierea cheltuielii

Cheltuiala derulare campanie - servicii asociere imagine persoane publice CPV 79341000-6

Achizitie: Campanie informare si constientizare

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (f r TVA) [LEI]	80,000.00	Valoare total [LEI]	5 nr. contracte 476,000.00
Valoare total (f r TVA) [LEI]	400,000.00	Valoare total eligibil [LEI]	476,000.00
Valoare TVA [LEI]	76,000.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	400,000.00	Contributia proprie eligibil [LEI]	74,087.79
TVA eligibil [LEI]	76,000.00	Public [LEI]	476,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	401,912.21
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

5 contracte la un pret unitar 80000 lei/contract

Atragere grup tinta pentru inregistrare la SPO, utilizand imaginea unei persoane publice

Documente justificative

-

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil :29 - cheltuieli cu servicii

Subcategorii cheltuiel eligibil :100 - cheltuieli pentru consultanta si expertiza, inclusiv pentru elaborare PMUD

Descrierea cheltuielii

Cheltuiala derulare campanie prin intermediul TV CPV 79341000-6

Achizitie: Campanie informare si constientizare

Tip cheltuiel :	Cheltuiel direct	Cantitate:	320 nr. difuzari
Pret unitar (f r TVA) [LEI]	2,000.00	Valoare total [LEI]	761,600.00
Valoare total (f r TVA) [LEI]	640,000.00	Valoare total eligibil [LEI]	761,600.00
Valoare TVA [LEI]	121,600.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	640,000.00	Contributia proprie eligibil [LEI]	118,540.46
TVA eligibil [LEI]	121,600.00	Public [LEI]	761,600.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	643,059.54
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

8 spoturi publicitare/ luna* 40 luni la pret unitar de 2000 lei/spot

Informare si constientizare grup tinta cu privire la avantajele inscrierii in evidentele SPO

Documente justificative

6.Derulare campanie prin Radio-semnat.pdf - Derulare campanie Radio

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil :29 - cheltuieli cu servicii

Subcategorii cheltuiel eligibil :100 - cheltuieli pentru consultanta si expertiza, inclusiv pentru elaborare PMUD

Descrierea cheltuielii

Cheltuieli derulare campanie prin intermediul Radio CPV 79341000-6

Achizitie: Campanie informare si constientizare

Tip cheltuiel :	Cheltuiel direct	Cantitate:	160 nr. difuzari
Pret unitar (f r TVA) [LEI]	1,054.00	Valoare total [LEI]	200,681.60
Valoare total (f r TVA) [LEI]	168,640.00	Valoare total eligibil [LEI]	200,681.60
Valoare TVA [LEI]	32,041.60	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	168,640.00	Contributia proprie eligibil [LEI]	31,235.41
TVA eligibil [LEI]	32,041.60	Public [LEI]	200,681.60
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	169,446.19
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

4 spoturi publicitare/ luna* 40 luni la pret unitar de 1054 lei/spot

Informare si constientizare grup tinta cu privire la avantajele inscrierii in evidentele SPO

Documente justificative

6.Derulare campanie prin Radio-semnat.pdf - Derulare campanie Radio

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil :29 - cheltuieli cu servicii

Subcategorii cheltuiel eligibil :100 - cheltuieli pentru consultanta si expertiza, inclusiv pentru elaborare PMUD

Descrierea cheltuielii

Cheltuieli SMS Marketing CPV 64216100-4

Achizitie: Servicii de mesagerie electronica

Tip cheltuiel :	Cheltuiel direct	Cantitate:	400000 nr. sms
Pret unitar (fara TVA) [LEI]	0.00	Valoare total [LEI]	0.00
Valoare total (fara TVA) [LEI]	0.00	Valoare total eligibil [LEI]	0.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	0.00	Contributia proprie eligibil [LEI]	0.00
TVA eligibil [LEI]	0.00	Public [LEI]	0.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	0.00
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

2 sms*200000 neet la un pret unitar de 0.14 lei/sms

Contactare grup tinta, transmitere date de contact ale tinerilor catre SPO

Documente justificative

5. Sms marketing-semnat.pdf - Oferta achizitie SMS marketing

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.1. Achizitie pentru desfurarea Activitatii 2 Campania de informare si constientizare

Categorie cheltuiel eligibil :29 - cheltuieli cu servicii

Subcategorii cheltuiel eligibil :100 - cheltuieli pentru consultanta si expertiza, inclusiv pentru elaborare PMUD

Descrierea cheltuielii

Cheltuiala derulare campanie - Conceptul creativ de ansamblu al campaniei CPV 79341000-6

Achizitie: Campanie informare si constientizare

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 buc
Pret unitar (fara TVA) [LEI]	675,000.00	Valoare total [LEI]	803,250.00
Valoare total (fara TVA) [LEI]	675,000.00	Valoare total eligibil [LEI]	803,250.00
Valoare TVA [LEI]	128,250.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	675,000.00	Contributia proprie eligibil [LEI]	125,023.14
TVA eligibil [LEI]	128,250.00	Public [LEI]	803,250.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	678,226.86
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

concept creativ pentru informarea si constientizarea tinerilor realizat de o firma specializata la un pret unitar de 675.000 lei
Alegerea celor mai potrivite canale de comunicare si a celor mai relevante mesaje pentru grupul tinta

Documente justificative

-

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.3. Achizitie pentru desfurarea Activitatii 5 Înregistrare, profilare, informare si monitorizare

Categorie cheltuiel eligibil :4 - cheltuieli de leasing

Subcategorii cheltuiel eligibil :8 - cheltuieli de leasing pentru achizitie

Descrierea cheltuielii

Cheltuieli cu leasing auto

Achizitie: Autoturisme

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (fara TVA) [LEI]	55,909.00	Valoare total [LEI]	42 buc 2,794,331.82
Valoare total (fara TVA) [LEI]	2,348,178.00	Valoare total eligibil [LEI]	2,794,331.82
Valoare TVA [LEI]	446,153.82	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,348,178.00	Contributia proprie eligibil [LEI]	434,928.28
TVA eligibil [LEI]	446,153.82	Public [LEI]	2,794,331.82
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,359,403.54
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

42 autoturisme in leasing operational pentru 42 ELI la un pret unitar de 55909 lei /autoturism(autoturism + RCA, rovinietă, revizii auto)
Deplasarea ELI la in comunitati pentru intalnirile directe cu tinerii NEET si inregistrarea lor la SPO/participarea la programele de tip "A doua sansa"

Documente justificative

17. Leasing auto-semnat.pdf - Oferta achizitie Leasing auto

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.3. Achizitie pentru desfurarea Activitatii 5 Înregistrare, profilare, informare si monitorizare

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli telefonie CPV 6421200-5

Achizitie: Servicii telefonie

Tip cheltuiel :	Cheltuiel	Cantitate:	
Pret unitar (fara TVA) [LEI]	62.00	Valoare total [LEI]	2112 nr luni abonament 155,823.36
Valoare total (fara TVA) [LEI]	130,944.00	Valoare total eligibil [LEI]	155,823.36
Valoare TVA [LEI]	24,879.36	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	130,944.00	Contributia proprie eligibil [LEI]	24,253.38
TVA eligibil [LEI]	24,879.36	Public [LEI]	155,823.36
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	131,569.98
TVA Neeligibil [LEI]	0.00		

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

44 luni*48 judete la un pret unitar de62 lei/abonament

Informarea tinerilor NEET prin preluarea apelurilor telefonice ale acestora (call center)

Documente justificative

18. Cheltuieli telefonie mobila-semnat.pdf - Oferta achizitie Cheltuieli telefonie mobila

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.3. Achizitie pentru desfurarea Activitatii 5 Înregistrare, profilare, informare i monitorizare

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli Servicii postale CPV 64112000-4

Achizitie: Servicii postale de distribuire a corespondentei

Tip cheltuiel :	Cheltuiel	Cantitate:	100000 nr plicuri transmise
Pret unitar (f r TVA) [LEI]	8.00	Valoare total [LEI]	952,000.00
Valoare total (f r TVA) [LEI]	800,000.00	Valoare total eligibil [LEI]	952,000.00
Valoare TVA [LEI]	152,000.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	800,000.00	Contributia proprie eligibil [LEI]	148,175.58
TVA eligibil [LEI]	152,000.00	Public [LEI]	952,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	803,824.42
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

1 contract de servicii postale pentru transmitere 100.000 adrese catre tinerii care nu pot fi contactati pe alte cai (on line, telefonic, posta electronica) la un pret unitar de 8,00 lei/plic

Contactarea tinerilor NEETs, prin scrisori tiparite transmise la adresa de domiciliu

Documente justificative

19. Servicii postale-semnat.pdf - Oferta achizitie servicii postale

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.4. Achizitie pentru desfurarea Activitatilor 1-6

Categorie cheltuiel eligibil :21 - cheltuieli cu achizitia de active fixe corporale (altele decât terenuri i imobile), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile

Subcategorii cheltuiel eligibil :70 - cheltuieli cu achizitia de materii prime, materiale consumabile i alte produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli Toner imprimanta CPV 30125100-2

Achizitie: Toner imprimanta

Tip cheltuiel :	Cheltuiel direct	Cantitate:	4000 buc
Pret unitar (f r TVA) [LEI]	596.16	Valoare total [LEI]	2,837,721.60
Valoare total (f r TVA) [LEI]	2,384,640.00	Valoare total eligibil [LEI]	2,837,721.60
Valoare TVA [LEI]	453,081.60	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,384,640.00	Contributia proprie eligibil [LEI]	441,681.76
TVA eligibil [LEI]	453,081.60	Public [LEI]	2,837,721.60
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,396,039.84

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

TVA Neeligibil [LEI] 0.00

Ajutor de stat:

Schema de ajutor de stat:

Categoría de ajutor de stat:

Subcategoría de ajutor de stat:

Justificarea cheltuielii(160000 neet inregistrati* 25 pag/neet)/ 1000 pagini/toner la un pret unitar de 596.16 lei/toner
Functionarea imprimantelor achizitionate pentru ELI**Documente justificative**

20.Toner imprimanta-semnat.pdf - Oferta achizitie Toner imprimanta

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activitatilor 1-6**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizitia de active fixe corporale (altele decât terenuri imobiliare), obiecte de inventar, materii prime și materiale, inclusiv materiale consumabile**Subcategorii cheltuiel eligibil :**70 - cheltuieli cu achizitia de materii prime, materiale consumabile și alte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Toner multifunctionala CPV 30125100-2

Achizitie: Toner imprimanta

Tip cheltuiel :	Cheltuiel direct	Cantitate:	752 buc
Pret unitar (f r TVA) [LEI]	234.90	Valoare total [LEI]	210,207.31
Valoare total (f r TVA) [LEI]	176,644.80	Valoare total eligibil [LEI]	210,207.31
Valoare TVA [LEI]	33,562.51	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	176,644.80	Contributia proprie eligibil [LEI]	32,718.05
TVA eligibil [LEI]	33,562.51	Public [LEI]	210,207.31
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	177,489.26
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoría de ajutor de stat:

Subcategoría de ajutor de stat:

Justificarea cheltuielii47 multifunctionale*8 toner/an(2 set de 4 tonere color)*4 ani la un pret unitar de 234.9 lei
Functionarea multifunctionalelor achizitionate pentru tiparirea documentelor necesare implementarii/monitorizarii proiectului, rambursarii cheltuielilor**Documente justificative**

21.Toner multifunctionala-semnat.pdf - Oferta achizitie Toner multifunctionala

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activitatilor 1-6**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizitia de active fixe corporale (altele decât terenuri imobiliare), obiecte de inventar, materii prime și materiale, inclusiv materiale consumabile**Subcategorii cheltuiel eligibil :**70 - cheltuieli cu achizitia de materii prime, materiale consumabile și alte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Top hartie A4 CPV 30197643-3

Achizitie: Hârtie pentru fotocopiatoare A4

Tip cheltuiel :	Cheltuiel direct	Cantitate:	15000 cutie
Pret unitar (f r TVA) [LEI]	62.37	Valoare total [LEI]	1,113,304.50
Valoare total (f r TVA) [LEI]	935,550.00	Valoare total eligibil [LEI]	1,113,304.50
Valoare TVA [LEI]	177,754.50	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	935,550.00	Contributia proprie eligibil [LEI]	173,282.07
TVA eligibil [LEI]	177,754.50	Public [LEI]	1,113,304.50

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Neeligibil [LEI]	0.00	Nerambursabil [LEI]	940,022.43
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

15000 cutii hartie la un pret unitar de 62.37 lei/cutie
Implementarea/monitorizarea proiectului, rambursarea cheltuielilor

Documente justificative

22.Top hartie A4-semnat.pdf - Oferta achizitie Top hartie

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activitatilor 1-6**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizitia de active fixe corporale (altele decâtenuri imobiliare), obiecte de inventar, materii prime imateriale, inclusiv materiale consumabile**Subcategorica cheltuiel eligibil :**70 - cheltuieli cu achizitia de materii prime, materiale consumabile imateriale produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Dosar plastic CPV 30199230-1

Achizitie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	102520 buc
Pret unitar (f r TVA) [LEI]	0.65	Valoare total [LEI]	79,299.22
Valoare total (f r TVA) [LEI]	66,638.00	Valoare total eligibil [LEI]	79,299.22
Valoare TVA [LEI]	12,661.22	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	66,638.00	Contributia proprie eligibil [LEI]	12,342.66
TVA eligibil [LEI]	12,661.22	Public [LEI]	79,299.22
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	66,956.56
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

50 bucati/luna*48 luni*42 judete + 30 bucati/an*4 ani*8 responsabili regionali + 30 bucati/an*4 ani*3 parteneri + 100 bucati/an*4 ani*1 ANOFM un pret unitar de 0.65 lei
Indosarierea, pastrare, arhivare provizorie documente emise in implementarea proiectului

Documente justificative

50. Dosar plastic-semnat.pdf - Oferta achizitie dosar plastic

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activitatilor 1-6**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizitia de active fixe corporale (altele decâtenuri imobiliare), obiecte de inventar, materii prime imateriale, inclusiv materiale consumabile**Subcategorica cheltuiel eligibil :**70 - cheltuieli cu achizitia de materii prime, materiale consumabile imateriale produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Foarfeca CPV 39241200-5

Achizitie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	104 buc
Pret unitar (f r TVA) [LEI]	6.14	Valoare total [LEI]	759.89
Valoare total (f r TVA) [LEI]	638.56	Valoare total eligibil [LEI]	759.89
Valoare TVA [LEI]	121.33	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	638.56	Contributia proprie eligibil [LEI]	118.28

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

TVA eligibil [LEI]	121.33	Public [LEI]	759.89
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	641.61
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

2 bucati*42 judete + 1 bucata *8 responsabili regionali + 3 bucati*4 parteneri la un pret unitar de 6.14 lei
Ajustare documente/formulare/etc emise in implementarea proiectului

Documente justificative

55. Foarfeca-semnat.pdf - Oferta achizitie foarfeca

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activitatilor 1-6**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizitie de active fixe corporale (altele decâtenuneri imobiliare), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorica cheltuiel eligibil :**70 - cheltuieli cu achizitie de materii prime, materiale consumabile i alte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Decapsator CPV 30197221-2

Achizitie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	104 buc
Pret unitar (f r TVA) [LEI]	3.38	Valoare total [LEI]	418.31
Valoare total (f r TVA) [LEI]	351.52	Valoare total eligibil [LEI]	418.31
Valoare TVA [LEI]	66.79	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	351.52	Contributia proprie eligibil [LEI]	65.11
TVA eligibil [LEI]	66.79	Public [LEI]	418.31
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	353.20
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

2 bucati*42 judete + 1 bucata *8 responsabili regionali + 3 bucati*4 parteneri la un pret unitar de 3.38 lei
Decapsarea documentelor

Documente justificative

57. Decapsator-semnat.pdf - Oferta achizitie decapsator

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activitatilor 1-6**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizitie de active fixe corporale (altele decâtenuneri imobiliare), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorica cheltuiel eligibil :**70 - cheltuieli cu achizitie de materii prime, materiale consumabile i alte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Capse CPV 30197110 - 0

Achizitie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	6256 cutie
Pret unitar (f r TVA) [LEI]	1.33	Valoare total [LEI]	9,901.37
Valoare total (f r TVA) [LEI]	8,320.48	Valoare total eligibil [LEI]	9,901.37
Valoare TVA [LEI]	1,580.89	Valoare total neeligibil [LEI]	0.00

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Eligibil [LEI]	8,320.48	Contributia proprie eligibil [LEI]	1,541.11
TVA eligibil [LEI]	1,580.89	Public [LEI]	9,901.37
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	8,360.26
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

(3 cutii/luna*48 luni*42 judete + 4 cutii/an*4 ani*8 responsabili regionali + 5 cutii/an*4 ani*4 parteneri) la un pret unitar de 1.33 lei/cutie Alimentare capsatoare achizitionate

Documente justificative

40.CAPSE-semnat.pdf - Oferta achizitie capse

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activitatilor 1-6

Categorie cheltual eligibil :21 - cheltuieli cu achizitia de active fixe corporale (altele decât terenuri imobiliare), obiecte de inventar, materii prime materiale, inclusiv materiale consumabile

Subcategorica cheltual eligibil :70 - cheltuieli cu achizitia de materii prime, materiale consumabile si alte produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli Spirale plastic CPV 30192700 - 8

Achizitie:

Tip cheltual :	Cheltual direct	Cantitate:	50 set
Pret unitar (f r TVA) [LEI]	20.25	Valoare total [LEI]	1,204.88
Valoare total (f r TVA) [LEI]	1,012.50	Valoare total eligibil [LEI]	1,204.88
Valoare TVA [LEI]	192.38	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,012.50	Contributia proprie eligibil [LEI]	187.54
TVA eligibil [LEI]	192.38	Public [LEI]	1,204.88
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,017.34
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

(2 spirale/luna*48 luni *42 judete + 1 spirala/luna*48 luni * 8 responsabili regionali + 3 spirale/luna*48 luni*3 parteneri + 152 spirale ANOFM)/100 spirale/set la un pret unitar de 20.25 lei/set indosariere documente emise in implementarea proiectului

Documente justificative

38.SPIRALE PLASTIC-semnat.pdf - Oferta achizitie spirale plastic

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activitatilor 1-6

Categorie cheltual eligibil :21 - cheltuieli cu achizitia de active fixe corporale (altele decât terenuri imobiliare), obiecte de inventar, materii prime materiale, inclusiv materiale consumabile

Subcategorica cheltual eligibil :70 - cheltuieli cu achizitia de materii prime, materiale consumabile si alte produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli Coperti plastic CPV 22852100 - 8

Achizitie:

Tip cheltual :	Cheltual direct	Cantitate:	100 set
Pret unitar (f r TVA) [LEI]	22.68	Valoare total [LEI]	2,698.92
Valoare total (f r TVA) [LEI]	2,268.00	Valoare total eligibil [LEI]	2,698.92

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Valoare TVA [LEI]	430.92	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,268.00	Contributia proprie eligibil [LEI]	420.08
TVA eligibil [LEI]	430.92	Public [LEI]	2,698.92
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,278.84
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

(5000 spirale*2 coperti plastic)/100 coperti/set la un pret unitar de 22.68 lei/set
indosariere documente emise in implementarea proiectului

Documente justificative

39.COPERTI PLASTIC-semnat.pdf - Oferta achizitie coperti plastic

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.4. Achizitie pentru desfurarea Activitatilor 1-6

Categorie cheltuiel eligibil : 21 - cheltuieli cu achizitia de active fixe corporale (altele decâtenunuri imobiliare), obiecte de inventar, materii prime imateriale, inclusiv materiale consumabile

Subcategorii cheltuiel eligibil : 70 - cheltuieli cu achizitia de materii prime, materiale consumabile imateriale produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli Marker CPV 30192125 - 3

Achizitie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	6176 buc
Pret unitar (f r TVA) [LEI]	1.16	Valoare total [LEI]	8,525.35
Valoare total (f r TVA) [LEI]	7,164.16	Valoare total eligibil [LEI]	8,525.35
Valoare TVA [LEI]	1,361.19	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	7,164.16	Contributia proprie eligibil [LEI]	1,326.94
TVA eligibil [LEI]	1,361.19	Public [LEI]	8,525.35
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	7,198.41
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

(3 bucati/luna*48 luni*42 judete + 2 bucati/an*4 ani*8 responsabili regionali + 4 bucati/an*4 ani*4 parteneri) la un pret unitar de 1.16 lei/bucata

Subliniere pasaje/cuvinte din documentele proiectului

Documente justificative

41.MARKER-semnat.pdf - Oferta achizitie marker

Activitatea: A7. Derularea procedurilor de achizitie public

Subactivitatea: 7.4. Achizitie pentru desfurarea Activitatilor 1-6

Categorie cheltuiel eligibil : 21 - cheltuieli cu achizitia de active fixe corporale (altele decâtenunuri imobiliare), obiecte de inventar, materii prime imateriale, inclusiv materiale consumabile

Subcategorii cheltuiel eligibil : 70 - cheltuieli cu achizitia de materii prime, materiale consumabile imateriale produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli Memory stick CPV 30233180 - 6

Achizitie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	576 buc
Pret unitar (f r TVA) [LEI]	45.68	Valoare total [LEI]	31,310.90

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Valoare total (f r TVA) [LEI]	26,311.68	Valoare total eligibil [LEI]	31,310.90
Valoare TVA [LEI]	4,999.22	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	26,311.68	Contributia proprie eligibil [LEI]	4,873.44
TVA eligibil [LEI]	4,999.22	Public [LEI]	31,310.90
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	26,437.46
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

2 bucati/an*4 ani*42 judete + 5 bucati/an*4 ani*8 responsabili regionali + 5 bucati/an*4 ani*4 parteneri la un pret unitar de 45.68 lei/bucata
Stocare electronica informatii proiect

Documente justificative

42.MEMORY STICK-semnat.pdf - Oferta achizitie memorz stick

Activitatea: A7. Derularea procedurilor de achizi ie public**Subactivitatea:** 7.4. Achizi ie pentru desf urarea Activit ilor 1-6**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenurini imobile), obiecte de inventar, materii prime imateriale, inclusiv materiale consumabile**Subcategorica cheltuiel eligibil :**70 - cheltuieli cu achizi ia de materii prime, materiale consumabile imalte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Separatoare documente CPV 30199600 - 6

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	2304 set
Pret unitar (f r TVA) [LEI]	6.80	Valoare total [LEI]	18,643.97
Valoare total (f r TVA) [LEI]	15,667.20	Valoare total eligibil [LEI]	18,643.97
Valoare TVA [LEI]	2,976.77	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	15,667.20	Contributia proprie eligibil [LEI]	2,901.87
TVA eligibil [LEI]	2,976.77	Public [LEI]	18,643.97
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	15,742.10
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

1 set/luna*48 luni*42 judete + 4 set/an*4 ani*8 responsabili regionali + 10 set/an*4 ani*4 parteneri la un pret unitar de 6.80 lei
indosariere documente emise in implementarea proiectului

Documente justificative

43.SEPARATOARE DOCUMENTE-semnat.pdf - Oferta achizitie separatoare documente

Activitatea: A7. Derularea procedurilor de achizi ie public**Subactivitatea:** 7.4. Achizi ie pentru desf urarea Activit ilor 1-6**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenurini imobile), obiecte de inventar, materii prime imateriale, inclusiv materiale consumabile**Subcategorica cheltuiel eligibil :**70 - cheltuieli cu achizi ia de materii prime, materiale consumabile imalte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Perforator CPV 30197330-8

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	100 buc
-----------------	------------------	------------	---------

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Pret unitar (f r TVA) [LEI]	30.29	Valoare total [LEI]	3,604.51
Valoare total (f r TVA) [LEI]	3,029.00	Valoare total eligibil [LEI]	3,604.51
Valoare TVA [LEI]	575.51	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	3,029.00	Contributia proprie eligibil [LEI]	561.03
TVA eligibil [LEI]	575.51	Public [LEI]	3,604.51
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,043.48
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

(2bucati*42 judete + 1 bucata*8 responsabili regionali + 2 bucati*4 parteneri) la un pret unitar de 30.29 lei/bucata indosariere documente emise in implementarea proiectului

Documente justificative

44.PERFORATOR-semnat.pdf - Oferta achizitie perforator

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activitatilor 1-6

Categorie cheltuiel eligibil :21 - cheltuieli cu achizitia de active fixe corporale (altele decâtenurii imobiliare), obiecte de inventar, materii prime imateriale, inclusiv materiale consumabile

Subcategorica cheltuiel eligibil :70 - cheltuieli cu achizitia de materii prime, materiale consumabile imateriale si alte produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli Capsator CPV 30197320 - 5

Achizitie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	100 buc
Pret unitar (f r TVA) [LEI]	4.86	Valoare total [LEI]	578.34
Valoare total (f r TVA) [LEI]	486.00	Valoare total eligibil [LEI]	578.34
Valoare TVA [LEI]	92.34	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	486.00	Contributia proprie eligibil [LEI]	90.02
TVA eligibil [LEI]	92.34	Public [LEI]	578.34
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	488.32
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

(2bucati*42 judete + 1 bucata*8 responsabili regionali + 2 bucati*4 parteneri) la un pret unitar de 4.86 lei/bucata Prindere documente emise in implementarea proiectului

Documente justificative

45.CAPSATOR-semnat.pdf - Oferta achizitie capsator

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activitatilor 1-6

Categorie cheltuiel eligibil :21 - cheltuieli cu achizitia de active fixe corporale (altele decâtenurii imobiliare), obiecte de inventar, materii prime imateriale, inclusiv materiale consumabile

Subcategorica cheltuiel eligibil :70 - cheltuieli cu achizitia de materii prime, materiale consumabile imateriale si alte produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli Folie plastic CPV 30197210-1

Achizitie:

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Tip cheltuiel : Cheltuiel direct		Cantitate:	2304 set
Pret unitar (f r TVA) [LEI]	5.51	Valoare total [LEI]	15,107.10
Valoare total (f r TVA) [LEI]	12,695.04	Valoare total eligibil [LEI]	15,107.10
Valoare TVA [LEI]	2,412.06	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	12,695.04	Contributia proprie eligibil [LEI]	2,351.37
TVA eligibil [LEI]	2,412.06	Public [LEI]	15,107.10
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	12,755.73
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

1 set/luna*48 luni*42 judete + 4 set/an*4 ani*8 responsabili regionali + 10 set/an*4 ani*4 parteneri la un pret unitar de 5.51 lei
Pastrare/indosariere documente emise in implementarea proiectului

Documente justificative

47.FOLIE PLASTIC-semnat.pdf - Oferta achizitie folie plastic

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activit ilor 1-6**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizitia de active fixe corporale (altele decâtenurii imobile), obiecte de inventar, materii prime imateriale, inclusiv materiale consumabile**Subcategorica cheltuiel eligibil :**70 - cheltuieli cu achizitia de materii prime, materiale consumabile imalte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Plic burduf CPV 30199230-1

Achizitie:

Tip cheltuiel : Cheltuiel direct		Cantitate:	2160 buc
Pret unitar (f r TVA) [LEI]	75.33	Valoare total [LEI]	193,628.23
Valoare total (f r TVA) [LEI]	162,712.80	Valoare total eligibil [LEI]	193,628.23
Valoare TVA [LEI]	30,915.43	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	162,712.80	Contributia proprie eligibil [LEI]	30,137.58
TVA eligibil [LEI]	30,915.43	Public [LEI]	193,628.23
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	163,490.65
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

1 bucati/luna*48 luni*42 judete + 2 bucati/an*4 ani*8 responsabili regionali + 5 bucati/an*4 ani*4 parteneri la un pret unitar de 75.33 lei
Transmitere, pastrare documente emise in implementarea proiectului

Documente justificative

48.PLIC BURDUF-semnat.pdf - Oferta achizitie plic burduf

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.4. Achizitie pentru desfurarea Activit ilor 1-6**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizitia de active fixe corporale (altele decâtenurii imobile), obiecte de inventar, materii prime imateriale, inclusiv materiale consumabile**Subcategorica cheltuiel eligibil :**70 - cheltuieli cu achizitia de materii prime, materiale consumabile imalte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Biblioraft CPV 30199500-5

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD**Achizi ie:**

Tip cheltuiial :	Cheltuiial direct	Cantitate:	10560 buc
Pret unitar (f r TVA) [LEI]	5.43	Valoare total [LEI]	68,235.55
Valoare total (f r TVA) [LEI]	57,340.80	Valoare total eligibil [LEI]	68,235.55
Valoare TVA [LEI]	10,894.75	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	57,340.80	Contributia proprie eligibil [LEI]	10,620.63
TVA eligibil [LEI]	10,894.75	Public [LEI]	68,235.55
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	57,614.92
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

5 bucati/luna*48 luni*42 judete + 10 bucati/an*4 ani*8 responsabili regionali + 5 bucati/an*4 ani*3 parteneri + 25 bucati/an*4 ani*1 ANOFM un pret unitar de 5.43 lei
Indosarieie, pastrare, arhivare provizorie documente emise in implementarea proiectului

Documente justificative

49. Biblioraf-semnat.pdf - Oferta achizitie biblioraf

Activitatea: A7. Derularea procedurilor de achizi ie public**Subactivitatea:** 7.4. Achizi ie pentru desf urarea Activit ilor 1-6**Categorie cheltuiial eligibil :**21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenurii imobile), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorie cheltuiial eligibil :**70 - cheltuieli cu achizi ia de materii prime, materiale consumabile i alte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Agrafe CPV 30197220-4

Achizi ie:

Tip cheltuiial :	Cheltuiial direct	Cantitate:	6272 cutie
Pret unitar (f r TVA) [LEI]	1.32	Valoare total [LEI]	9,852.06
Valoare total (f r TVA) [LEI]	8,279.04	Valoare total eligibil [LEI]	9,852.06
Valoare TVA [LEI]	1,573.02	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,279.04	Contributia proprie eligibil [LEI]	1,533.44
TVA eligibil [LEI]	1,573.02	Public [LEI]	9,852.06
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	8,318.62
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

3 cutii/luna*48 luni*42 judete + 2 cutii/an*4 ani*8 responsabili regionali + 10 cutii/an*4 ani*4 parteneri la un pret unitar de 1.32 lei
Prindere documente emise in implementarea proiectului

Documente justificative

56. Agrafe-semnat.pdf - Oferta achizitie agrafe

Activitatea: A7. Derularea procedurilor de achizi ie public**Subactivitatea:** 7.4. Achizi ie pentru desf urarea Activit ilor 1-6**Categorie cheltuiial eligibil :**21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenurii imobile), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorie cheltuiial eligibil :**70 - cheltuieli cu achizi ia de materii prime, materiale consumabile i alte produse similare necesare proiectului**Descrierea cheltuielii**

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Cheltuieli Plic C4 CPV 30199230-1

Achizi ie:

Tip cheltuial :	Cheltuial direct	Cantitate:	4320 buc
Pret unitar (f r TVA) [LEI]	0.32	Valoare total [LEI]	1,645.06
Valoare total (f r TVA) [LEI]	1,382.40	Valoare total eligibil [LEI]	1,645.06
Valoare TVA [LEI]	262.66	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,382.40	Contributia proprie eligibil [LEI]	256.05
TVA eligibil [LEI]	262.66	Public [LEI]	1,645.06
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,389.01
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

2 bucati/luna*48 luni*42 judete + 4 bucati/an*4 ani*8 responsabili regionali + 10 bucati/an*4 ani*4 parteneri la un pret unitar de 0.32 lei
 Transmitere, pastrare documente emise in implementarea proiectului

Documente justificative

53. Plic C4-semnat.pdf - Oferta achizitie plic c4

Activitatea: A7. Derularea procedurilor de achizi ie public**Subactivitatea:** 7.4. Achizi ie pentru desf urarea Activit ilor 1-6**Categorie cheltuial eligibil :**21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenurii imobile), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorie cheltuial eligibil :**70 - cheltuieli cu achizi ia de materii prime, materiale consumabile i alte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Pix CPV 30192121-5

Achizi ie:

Tip cheltuial :	Cheltuial direct	Cantitate:	10560 buc
Pret unitar (f r TVA) [LEI]	1.56	Valoare total [LEI]	19,603.58
Valoare total (f r TVA) [LEI]	16,473.60	Valoare total eligibil [LEI]	19,603.58
Valoare TVA [LEI]	3,129.98	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	16,473.60	Contributia proprie eligibil [LEI]	3,051.23
TVA eligibil [LEI]	3,129.98	Public [LEI]	19,603.58
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	16,552.35
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

5 bucati/luna*48 luni*42 judete + 5 bucati/an*4 ani*8 responsabili regionali + 20 bucati/an*4 ani*4 parteneri la un pret unitar de 1.56 lei
 Emitere, completare, semnare, etc documente utilizate in implementarea proiectului

Documente justificative

54.Pix-semnat.pdf - Oferta achizitie pix

Activitatea: A7. Derularea procedurilor de achizi ie public**Subactivitatea:** 7.4. Achizi ie pentru desf urarea Activit ilor 1-6**Categorie cheltuial eligibil :**21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenurii imobile), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorie cheltuial eligibil :**70 - cheltuieli cu achizi ia de materii prime, materiale consumabile i alte produse similare necesare proiectului

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Descrierea cheltuielii

Cheltuieli Foi parcurs CPV 22800000-8

Achizi ie: Evaluare impact campanie

Tip cheltuiial :	Cheltuiial direct	Cantitate:	3300 buc
Pret unitar (f r TVA) [LEI]	5.96	Valoare total [LEI]	23,404.92
Valoare total (f r TVA) [LEI]	19,668.00	Valoare total eligibil [LEI]	23,404.92
Valoare TVA [LEI]	3,736.92	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	19,668.00	Contributia proprie eligibil [LEI]	3,642.90
TVA eligibil [LEI]	3,736.92	Public [LEI]	23,404.92
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	19,762.02
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

3300 fise parcurs (min 5 vizite pe toata durata proiectului in 2943 comune si 320 orase) la un pret unitar de 5.96 lei/buc
Inregistrare traseu/km parcursi cu autoturismele achizitionate

Documente justificative

58. Foaie de parcurs-semnat.pdf - Oferta achizitie foaie de parcurs

Activitatea: A7. Derularea procedurilor de achizi ie public

Subactivitatea: 7.4. Achizi ie pentru desf urarea Activit ilor 1-6

Categorie cheltuiial eligibil :28 - cheltuieli de tip FEDR

Subcategorie cheltuiial eligibil :161 - cheltuieli cu constructii, inclusiv reabilitare/ modernizare cl diri

Descrierea cheltuielii

Cheltuieli Laptop CPV 30213100-6

Achizi ie: Computere portabile

Tip cheltuiial :	Cheltuiial direct	Cantitate:	96 buc
Pret unitar (f r TVA) [LEI]	3,240.00	Valoare total [LEI]	370,137.60
Valoare total (f r TVA) [LEI]	311,040.00	Valoare total eligibil [LEI]	370,137.60
Valoare TVA [LEI]	59,097.60	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	311,040.00	Contributia proprie eligibil [LEI]	57,610.66
TVA eligibil [LEI]	59,097.60	Public [LEI]	370,137.60
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	312,526.94
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

(42 ELI*2 laptop)+8 laptop pt responsabili regionali+4 laptopuri(1 laptop/partener) la un pret de 3240 lei
Stocarea si utilizarea, de catre membri echipei de implementare, a informatiilor necesare pentru si in cadrul vizitelor de monitorizare la fata locului

Documente justificative

23.Laptop-semnat.pdf - Oferta achizitie Laptop

Activitatea: A7. Derularea procedurilor de achizi ie public

Subactivitatea: 7.4. Achizi ie pentru desf urarea Activit ilor 1-6

Categorie cheltuiial eligibil :28 - cheltuieli de tip FEDR

Subcategorie cheltuiial eligibil :161 - cheltuieli cu constructii, inclusiv reabilitare/ modernizare cl diri

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Descrierea cheltuielii

Cheltuieli Imprimanta CPV 30232110-8

Achizi ie: Imprimante laser

Tip cheltuiial :	Cheltuiial direct	Cantitate:	42 buc
Pret unitar (f r TVA) [LEI]	1,978.83	Valoare total [LEI]	98,901.92
Valoare total (f r TVA) [LEI]	83,110.86	Valoare total eligibil [LEI]	98,901.92
Valoare TVA [LEI]	15,791.06	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	83,110.86	Contributia proprie eligibil [LEI]	15,393.75
TVA eligibil [LEI]	15,791.06	Public [LEI]	98,901.92
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	83,508.17
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

1 imprimanta* 42 ELI la un pret de 1978.83 lei
Imprimarea documentelor emise in implementarea proiectului

Documente justificative

24.Imprimanta-semnat.pdf - Oferta achizitie Imprimanta

Activitatea: A7. Derularea procedurilor de achizi ie public

Subactivitatea: 7.4. Achizi ie pentru desf urarea Activit ilor 1-6

Categorie cheltuiial eligibil :28 - cheltuieli de tip FEDR

Subcategorii cheltuiial eligibil :161 - cheltuieli cu constructii, inclusiv reabilitare/ modernizare cl diri

Descrierea cheltuielii

Cheltuieli Multifunctionala CPV 30232110-8

Achizi ie: Imprimante laser

Tip cheltuiial :	Cheltuiial direct	Cantitate:	47 buc
Pret unitar (f r TVA) [LEI]	2,647.08	Valoare total [LEI]	148,051.18
Valoare total (f r TVA) [LEI]	124,412.76	Valoare total eligibil [LEI]	148,051.18
Valoare TVA [LEI]	23,638.42	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	124,412.76	Contributia proprie eligibil [LEI]	23,043.66
TVA eligibil [LEI]	23,638.42	Public [LEI]	148,051.18
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	125,007.52
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

42 judete* 1 multifunctionala/judet+ 3 parteneri*1 multifunctionala/partener+2 multifunctionale beneficiar la un pret 2647.08 lei
Imprimarea documentelor emise in implementarea proiectului

Documente justificative

25.Multifunctionala-semnat.pdf - Oferta achizitie Multifunctionala

Activitatea: A7. Derularea procedurilor de achizi ie public

Subactivitatea: 7.5. Achizi ie pentru desf urarea desf urarea Activit ilor 6 i 8

Categorie cheltuiial eligibil :10 - cheltuieli generale de administra ie

Subcategorii cheltuiial eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Descrierea cheltuielii

Cheltuieli Taxa inregistrare domeniu web CPV 72417000-6

Achizi ie: Nume de domenii de internet

Tip cheltuiual :	Cheltuiual	Cantitate:	1 buc
Pret unitar (f r TVA) [LEI]	297.27	Valoare total [LEI]	353.75
Valoare total (f r TVA) [LEI]	297.27	Valoare total eligibil [LEI]	353.75
Valoare TVA [LEI]	56.48	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	297.27	Contributia proprie eligibil [LEI]	55.06
TVA eligibil [LEI]	56.48	Public [LEI]	353.75
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	298.69
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

inregistrare nume domeniu web site proiect la un pret unitar de 297.27 lei
Asigurare domeniu web pentru site-ul proiect

Documente justificative

26.Taxa inregistrare domeniu web-semnat.pdf - Oferta achizitie Taxa inregistrare domeniu web

Activitatea: A7. Derularea procedurilor de achizi ie public

Subactivitatea: 7.5. Achizi ie pentru desf urarea desf urarea Activit ilor 6 i 8

Categorie cheltuiual eligibil :10 - cheltuieli generale de administra ie

Subcategorie cheltuiual eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli Gazduire site CPV 72415000-2

Achizi ie: Servicii de g zduire pentru operarea de site-uri WWW (World Wide Web)

Tip cheltuiual :	Cheltuiual	Cantitate:	48 luni
Pret unitar (f r TVA) [LEI]	34.83	Valoare total [LEI]	1,989.49
Valoare total (f r TVA) [LEI]	1,671.84	Valoare total eligibil [LEI]	1,989.49
Valoare TVA [LEI]	317.65	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,671.84	Contributia proprie eligibil [LEI]	309.66
TVA eligibil [LEI]	317.65	Public [LEI]	1,989.49
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,679.83
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

gazduire web site proiect pe 48 de luni la un pret unitar de 34.83 lei/luna
Asigurare domeniu web pentru site-ul proiect

Documente justificative

27.Gazduire site-semnat.pdf - Oferta achizitie Gazduire site

Activitatea: A7. Derularea procedurilor de achizi ie public

Subactivitatea: 7.6. Achizi ie pentru desf urarea Activit ii 6 Managementul proiectului

Categorie cheltuiual eligibil :10 - cheltuieli generale de administra ie

Subcategorie cheltuiual eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD**Descrierea cheltuielii**

Cheltuieli arhivare CPV 79995100-6

Achizi ie: Servicii arhivare fizica si electronica

Tip cheltuiial :	Cheltuiial	Cantitate:	200000 pagini
Pret unitar (f r TVA) [LEI]	0.28	Valoare total [LEI]	66,640.00
Valoare total (f r TVA) [LEI]	56,000.00	Valoare total eligibil [LEI]	66,640.00
Valoare TVA [LEI]	10,640.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	56,000.00	Contributia proprie eligibil [LEI]	10,372.29
TVA eligibil [LEI]	10,640.00	Public [LEI]	66,640.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	56,267.71
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

arhivare fizica si electronica a 200.000 pagini la un pret de 0.28 lei/pagina
 Arhivarea definitiva a documentelor proiectului, la finalizare perioadei de implementare a acestuia

Documente justificative

28. Arhivare-semnat.pdf - Oferta achizitie Arhivare

Activitatea: A7. Derularea procedurilor de achizi ie public**Subactivitatea:** 7.6. Achizi ie pentru desf urarea Activit ii 6 Managementul proiectului**Categorie cheltuiial eligibil :**21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenurii imobile), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorica cheltuiial eligibil :**70 - cheltuieli cu achizi ia de materii prime, materiale consumabile i alte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Fisa obiecte de inventar CPV 22820000-4

Achizi ie: Evaluare impact campanie

Tip cheltuiial :	Cheltuiial direct	Cantitate:	100 buc
Pret unitar (f r TVA) [LEI]	0.16	Valoare total [LEI]	19.04
Valoare total (f r TVA) [LEI]	16.00	Valoare total eligibil [LEI]	19.04
Valoare TVA [LEI]	3.04	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	16.00	Contributia proprie eligibil [LEI]	2.96
TVA eligibil [LEI]	3.04	Public [LEI]	19.04
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	16.08
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

1 set (100 bucati) fise de inventar la un pret unitar de 0.16 lei/bucata
 Inregistrare obiecte de inventar achizitionate in proiect

Documente justificative

51. Fisa obiecte inventar-semnat.pdf - Oferta achizitie fisa obiective

Activitatea: A7. Derularea procedurilor de achizi ie public**Subactivitatea:** 7.6. Achizi ie pentru desf urarea Activit ii 6 Managementul proiectului**Categorie cheltuiial eligibil :**21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenurii imobile), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorica cheltuiial eligibil :**70 - cheltuieli cu achizi ia de materii prime, materiale consumabile i alte produse similare

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

necesare proiectului

Descrierea cheltuielii

Cheltuieli Fisa de magazie CPV 22820000-4

Achizi ie: Evaluare impact campanie

Tip cheltuiel : Cheltuiel direct		Cantitate:	1 buc
Pret unitar (f r TVA) [LEI]	0.13	Valoare total [LEI]	0.15
Valoare total (f r TVA) [LEI]	0.13	Valoare total eligibil [LEI]	0.15
Valoare TVA [LEI]	0.02	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	0.13	Contributia proprie eligibil [LEI]	0.02
TVA eligibil [LEI]	0.02	Public [LEI]	0.15
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	0.13
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

1 set (100 bucati) fise de magazie pentru evidentiarea fluxului materialelor consumabile in cadrul proiectului la un pret unitar de 0.13 lei/set

Inregistrare obiecte de inventar achizitionate in proiect

Documente justificative

52. Fisa de magazie-semnat.pdf - Oferta achizitie fisa de magazie

Activitatea: A7. Derularea procedurilor de achizi ie public**Subactivitatea:** 7.6. Achizi ie pentru desf urarea Activit ii 6 Managementul proiectului**Categorie cheltuiel eligibil :**21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenuri i imobile), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorica cheltuiel eligibil :**70 - cheltuieli cu achizi ia de materii prime, materiale consumabile i alte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Registru de casa CPV 22820000-4

Achizi ie: Evaluare impact campanie

Tip cheltuiel : Cheltuiel direct		Cantitate:	2 buc
Pret unitar (f r TVA) [LEI]	9.23	Valoare total [LEI]	21.97
Valoare total (f r TVA) [LEI]	18.46	Valoare total eligibil [LEI]	21.97
Valoare TVA [LEI]	3.51	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	18.46	Contributia proprie eligibil [LEI]	3.42
TVA eligibil [LEI]	3.51	Public [LEI]	21.97
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	18.55
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

2 registre de casa la un pret unitar de 9.23 lei/ registru pentru desfasurarea activitatii financiare in cadrul proiectului

Inregistrare miscari numerar

Documente justificative

37.REGISTRU DE CASA-semnat.pdf - Oferta achizitie registru de casa

Activitatea: A7. Derularea procedurilor de achizi ie public**Subactivitatea:** 7.6. Achizi ie pentru desf urarea Activit ii 6 Managementul proiectului

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Categorie cheltuiel eligibil :21 - cheltuieli cu achiziția de active fixe corporale (altele decât terenuri și imobile), obiecte de inventar, materii prime și materiale, inclusiv materiale consumabile

Subcategorie cheltuiel eligibil :70 - cheltuieli cu achiziția de materii prime, materiale consumabile și alte produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli NIR CPV 22820000-4

Achiziție: Evaluare impact campanie

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (fără TVA) [LEI]	11.91	Valoare total [LEI]	1 set 14.17
Valoare total (fără TVA) [LEI]	11.91	Valoare total eligibil [LEI]	14.17
Valoare TVA [LEI]	2.26	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	11.91	Contributia proprie eligibil [LEI]	2.21
TVA eligibil [LEI]	2.26	Public [LEI]	14.17
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	11.96
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

1 set (100 buc/set) la un pret unitar 11.9 lei/set
Inregistrare intrari receptii bunuri achizitionate

Documente justificative

31.NIR-semnat.pdf - Oferta achizitie NIR

Activitatea: A7. Derularea procedurilor de achiziție public

Subactivitatea: 7.6. Achiziție pentru desfășurarea Activității 6 Managementul proiectului

Categorie cheltuiel eligibil :21 - cheltuieli cu achiziția de active fixe corporale (altele decât terenuri și imobile), obiecte de inventar, materii prime și materiale, inclusiv materiale consumabile

Subcategorie cheltuiel eligibil :70 - cheltuieli cu achiziția de materii prime, materiale consumabile și alte produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli Registru mijloace fixe CPV 22820000-4

Achiziție: Evaluare impact campanie

Tip cheltuiel :	Cheltuiel direct	Cantitate:	
Pret unitar (fără TVA) [LEI]	7.37	Valoare total [LEI]	1 buc 8.77
Valoare total (fără TVA) [LEI]	7.37	Valoare total eligibil [LEI]	8.77
Valoare TVA [LEI]	1.40	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	7.37	Contributia proprie eligibil [LEI]	1.36
TVA eligibil [LEI]	1.40	Public [LEI]	8.77
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	7.41
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

1 bucata la un pret unitar de 7.37 lei/buc pentru inregistrare mijloace fixe achizitionate in proiect
Inregistrare bunuri achizitionate

Documente justificative

36.REGISTRU MIJLOACE FIXE-semnat.pdf - Oferta achizitie registru mijloc fix

Activitatea: A7. Derularea procedurilor de achiziție public

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Subactivitatea: 7.6. Achizi ie pentru desf urarea Activit ii 6 Managementul proiectului

Categorie cheltuiel eligibil :21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenurâ i imobile), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile

Subcategorii cheltuiel eligibil :70 - cheltuieli cu achizi ia de materii prime, materiale consumabile i alte produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli Stampile CPV - 30192153-8

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	6 buc
Pret unitar (f r TVA) [LEI]	59.94	Valoare total [LEI]	427.97
Valoare total (f r TVA) [LEI]	359.64	Valoare total eligibil [LEI]	427.97
Valoare TVA [LEI]	68.33	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	359.64	Contributia proprie eligibil [LEI]	66.61
TVA eligibil [LEI]	68.33	Public [LEI]	427.97
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	361.36
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

6 stampile ANOFM: 1 manager, 1 "solicitat la rambursare", 1 "bun de plata", 1 "certificat conform realitatii", 1 " conform cu originalul", 1 pentru registratura, la un pret unitar de 59.94 lei/bucata
Stampilare documente emise in implementarea proiectului

Documente justificative

46.STAMPILE-semnat.pdf - Oferta achizitie stampile

Activitatea: A7. Derularea procedurilor de achizi ie public

Subactivitatea: 7.6. Achizi ie pentru desf urarea Activit ii 6 Managementul proiectului

Categorie cheltuiel eligibil :21 - cheltuieli cu achizi ia de active fixe corporale (altele decâtenurâ i imobile), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile

Subcategorii cheltuiel eligibil :70 - cheltuieli cu achizi ia de materii prime, materiale consumabile i alte produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli DVD CPV 30234400-2

Achizi ie: dispozitive cu memorie flash

Tip cheltuiel :	Cheltuiel direct	Cantitate:	668 set
Pret unitar (f r TVA) [LEI]	5.67	Valoare total [LEI]	4,507.20
Valoare total (f r TVA) [LEI]	3,787.56	Valoare total eligibil [LEI]	4,507.20
Valoare TVA [LEI]	719.64	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	3,787.56	Contributia proprie eligibil [LEI]	701.53
TVA eligibil [LEI]	719.64	Public [LEI]	4,507.20
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,805.67
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

(3 set DVD/an*4 ani*42 responsabili judeteni+ 4 set DVD/an * 4 ani*3 parteneri+ 3 set DVD/an*4 ani*8 responsabili regionali+ 5 set DVD ANOFM/an* 4 ani) la un pret unitar de 5.67 lei/set
Stocare electronica informatii proiect

Documente justificative

32.DVD-semnat.pdf - Oferta achizitie dvd

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD**Activitatea:** A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.6. Achizitie pentru desfurarea Activitatii 6 Managementul proiectului**Categorie cheltuiel eligibil :** 21 - cheltuieli cu achizitie de active fixe corporale (altele decâtenuri imobiliare), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorie cheltuiel eligibil :** 70 - cheltuieli cu achizitie de materii prime, materiale consumabile i alte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Tus CPV 30197110-0

Achizitie: Accesorii de birou

Tip cheltuiel :	Cheltuiel direct	Cantitate:	4 buc
Pret unitar (f r TVA) [LEI]	1.46	Valoare total [LEI]	6.95
Valoare total (f r TVA) [LEI]	5.84	Valoare total eligibil [LEI]	6.95
Valoare TVA [LEI]	1.11	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	5.84	Contributia proprie eligibil [LEI]	1.08
TVA eligibil [LEI]	1.11	Public [LEI]	6.95
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	5.87
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii4 bucati tus necesar pentru stampile(1 tus/an) la pret unitar de 1.46 lei
Incarcare stampile proiect**Documente justificative**

33.Tus-semnat.pdf - Oferta achizitie TUS

Activitatea: A7. Derularea procedurilor de achizitie public**Subactivitatea:** 7.6. Achizitie pentru desfurarea Activitatii 6 Managementul proiectului**Categorie cheltuiel eligibil :** 21 - cheltuieli cu achizitie de active fixe corporale (altele decâtenuri imobiliare), obiecte de inventar, materii prime i materiale, inclusiv materiale consumabile**Subcategorie cheltuiel eligibil :** 70 - cheltuieli cu achizitie de materii prime, materiale consumabile i alte produse similare necesare proiectului**Descrierea cheltuielii**

Cheltuieli Plic DVD 30199230-1

Achizitie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	3340 buc
Pret unitar (f r TVA) [LEI]	0.10	Valoare total [LEI]	397.46
Valoare total (f r TVA) [LEI]	334.00	Valoare total eligibil [LEI]	397.46
Valoare TVA [LEI]	63.46	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	334.00	Contributia proprie eligibil [LEI]	61.86
TVA eligibil [LEI]	63.46	Public [LEI]	397.46
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	335.60
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii668 DVD set * 5 DVD/set la un pret unitar de 0.10 lei/ plic
Protectia DVD-lor achizitionate**Documente justificative**

34.PLIC DVD-semnat.pdf - Oferta achizitie PLIC DVD

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Activitatea: A7. Derularea procedurilor de achiziție publică

Subactivitatea: 7.6. Achiziție pentru desfășurarea Activității 6 Managementul proiectului

Categorie cheltuiel eligibil : 21 - cheltuieli cu achiziția de active fixe corporale (altele decât terenuri și imobile), obiecte de inventar, materii prime și materiale, inclusiv materiale consumabile

Subcategorie cheltuiel eligibil : 70 - cheltuieli cu achiziția de materii prime, materiale consumabile și alte produse similare necesare proiectului

Descrierea cheltuielii

Cheltuieli Fisa mijloc fix CPV 22820000-4

Achiziție: Evaluare impact campanie

Tip cheltuiel :	Cheltuiel direct	Cantitate:	150 buc
Pret unitar (fără TVA) [LEI]	0.12	Valoare total [LEI]	21.42
Valoare total (fără TVA) [LEI]	18.00	Valoare total eligibil [LEI]	21.42
Valoare TVA [LEI]	3.42	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	18.00	Contributia proprie eligibil [LEI]	3.33
TVA eligibil [LEI]	3.42	Public [LEI]	21.42
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	18.09
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

150 bucati la un pret unitar de 0.12lei/buc pentru mijloacele fixe achizitionate in proiect
Inregistrare bunuri achizitionate

Documente justificative

35.FISA MIJLOC FIX-semnat.pdf - Oferta achizitie Fisa mijloc fix

Activitatea: A7. Derularea procedurilor de achiziție publică

Subactivitatea: 7.6. Achiziție pentru desfășurarea Activității 6 Managementul proiectului

Categorie cheltuiel eligibil : 29 - cheltuieli cu servicii

Subcategorie cheltuiel eligibil : 100 - cheltuieli pentru consultanță și expertiză, inclusiv pentru elaborare PMUD

Descrierea cheltuielii

Cheltuieli Servicii expertiza contabila CPV 79211000-6

Achiziție: Servicii contabilitate

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr. servicii
Pret unitar (fără TVA) [LEI]	132,000.00	Valoare total [LEI]	157,080.00
Valoare total (fără TVA) [LEI]	132,000.00	Valoare total eligibil [LEI]	157,080.00
Valoare TVA [LEI]	25,080.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	132,000.00	Contributia proprie eligibil [LEI]	24,448.97
TVA eligibil [LEI]	25,080.00	Public [LEI]	157,080.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	132,631.03
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

1 serviciu contabilitate contactat pentru 44 de luni*3000 lei/luna
Contabilitatea proiectului

Documente justificative

30. Servicii expertiza contabila-semnat.pdf - Oferta achizitie Servicii expertiza

Componenta 1 Lider- AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD

Activitatea: A7. Derularea procedurilor de achiziție publică

Subactivitatea: 7.6. Achiziție pentru desfășurarea Activității 6 Managementul proiectului

Categorie cheltuiel eligibil : 29 - cheltuieli cu servicii

Subcategorii cheltuiel eligibil : 100 - cheltuieli pentru consultanță și expertiză, inclusiv pentru elaborare PMUD

Descrierea cheltuielii

Cheltuieli Servicii suport implementare CPV 79400000-8

Achiziție: Consultanță în management și servicii conexe

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr. servicii
Pret unitar (fără TVA) [LEI]	1,778,405.38	Valoare total [LEI]	2,116,302.40
Valoare total (fără TVA) [LEI]	1,778,405.38	Valoare total eligibil [LEI]	2,116,302.40
Valoare TVA [LEI]	337,897.02	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,778,405.38	Contribuția proprie eligibil [LEI]	329,395.30
TVA eligibil [LEI]	337,897.02	Public [LEI]	2,116,302.40
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,786,907.10
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

servicii de consultanță pentru managementul proiectului la un pret unitar al contractului de 1778405,38 lei pe 4 ani

Consultanță și asistență specializată în implementarea proiectului

Documente justificative

-

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.2 Colectarea datelor de la nivel local

Categorie cheltuiel eligibil : 25 - cheltuieli salariale

Subcategorii cheltuiel eligibil : 83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 48 experți ANPIS (intern) - județ care lucrează 69ore/lună timp de 40 luni

Achiziție:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr. persoane
Pret unitar (fără TVA) [LEI]	88,320.00	Valoare total [LEI]	4,239,360.00
Valoare total (fără TVA) [LEI]	4,239,360.00	Valoare total eligibil [LEI]	4,239,360.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	4,239,360.00	Contribuția proprie eligibil [LEI]	659,842.03
TVA eligibil [LEI]	0.00	Public [LEI]	4,239,360.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,579,517.97
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 48x32x69x40

Obtinerea , la nivel local, a informatiilor specifice privind numarul si situatia reala/la zi a tinerilor NEET

Documente justificative

-

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.2 Colectarea datelor de la nivel local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 48 experti ANPIS (extern) - judet care lucreaza 148 ore/luna timp de 38 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr persoane
Pret unitar (f r TVA) [LEI]	118,104.00	Valoare total [LEI]	5,668,992.00
Valoare total (f r TVA) [LEI]	5,668,992.00	Valoare total eligibil [LEI]	5,668,992.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	5,668,992.00	Contributia proprie eligibil [LEI]	882,359.40
TVA eligibil [LEI]	0.00	Public [LEI]	5,668,992.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	4,786,632.60
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 48x21x148x38

Obtinerea , la nivel local, a informatiilor specifice privind numarul si situatia reala/la zi a tinerilor NEET

Documente justificative

-

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.2 Colectarea datelor de la nivel local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contributii sociale 48 experti ANPIS (extern) - judet care lucreaza 148 ore/luna timp de 38 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr. persoane
Pret unitar (f r TVA) [LEI]	91,200.00	Valoare total [LEI]	4,377,600.00
Valoare total (f r TVA) [LEI]	4,377,600.00	Valoare total eligibil [LEI]	4,377,600.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	4,377,600.00	Contributia proprie eligibil [LEI]	681,358.62
TVA eligibil [LEI]	0.00	Public [LEI]	4,377,600.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,696,241.38
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 48x1x2400x38

Obtinerea , la nivel local, a informatiilor specifice privind numarul si situatia reala/la zi a tinerilor NEET

Documente justificative

-

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.2 Colectarea datelor de la nivel local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contribuții sociale 48 experți ANPIS (intern) - județ care lucrează 69 ore/lună timp de 40 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr persoane
Pret unitar (f r TVA) [LEI]	67,520.00	Valoare total [LEI]	3,240,960.00
Valoare total (f r TVA) [LEI]	3,240,960.00	Valoare total eligibil [LEI]	3,240,960.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	3,240,960.00	Contributia proprie eligibil [LEI]	504,444.45
TVA eligibil [LEI]	0.00	Public [LEI]	3,240,960.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,736,515.55
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

NNr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 48x1x1688x40

Obtinerea , la nivel local, a informatiilor specifice privind numarul si situatia reala/la zi a tinerilor NEET

Documente justificative

-

Activitatea: A3 Constituirea și funcționarea rețelelor de sprijin și a echipelor de intervenție

Subactivitatea: A3.1 Constituirea rețelelor de sprijin la nivel județean și local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 48 experți ANPIS (extern) - județ care lucrează 20 ore/lună timp de 38 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr. persoane
Pret unitar (f r TVA) [LEI]	15,960.00	Valoare total [LEI]	766,080.00
Valoare total (f r TVA) [LEI]	766,080.00	Valoare total eligibil [LEI]	766,080.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	766,080.00	Contributia proprie eligibil [LEI]	119,237.76
TVA eligibil [LEI]	0.00	Public [LEI]	766,080.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	646,842.24
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 48x21x20x38
Interactionarea cu toate serviciile de asistenta sociala la nivelul autoritatilor locale

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelei de sprijin a echipelor de interventie

Subactivitatea: A3.1 Constituirea retelei de sprijin la nivel judeean si local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (in derularea activitatilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 48 experti ANPIS (intern) - judet care lucreaza 12 ore/luna timp de 40 luni

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr persoane
Pret unitar (fara TVA) [LEI]	15,360.00	Valoare total [LEI]	737,280.00
Valoare total (fara TVA) [LEI]	737,280.00	Valoare total eligibil [LEI]	737,280.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	737,280.00	Contributia proprie eligibil [LEI]	114,755.13
TVA eligibil [LEI]	0.00	Public [LEI]	737,280.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	622,524.87
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 48x32x12x40
Interactionarea cu toate serviciile de asistenta sociala la nivelul autoritatilor locale

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelei de sprijin a echipelor de interventie

Subactivitatea: A3.1 Constituirea retelei de sprijin la nivel judeean si local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contributi sociale aferente cheltuielilor salariale si cheltuielilor asimilate acestora (contributii angajati si angajatori)

Descrierea cheltuielii

Contributii sociale 48 experti ANPIS (extern) - judet care lucreaza 20 ore/luna timp de 44 luni

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr persoane
Pret unitar (fara TVA) [LEI]	26,600.00	Valoare total [LEI]	1,276,800.00
Valoare total (fara TVA) [LEI]	1,276,800.00	Valoare total eligibil [LEI]	1,276,800.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,276,800.00	Contributia proprie eligibil [LEI]	198,729.59
TVA eligibil [LEI]	0.00	Public [LEI]	1,276,800.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,078,070.41
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 48x1x700x38
Interactiunea cu toate serviciile de asistenta sociala la nivelul autoritatilor locale

Documente justificative

-

Activitatea: A3 Constituirea si func ionarea re elelor de sprijin i a echipelor de interven ie

Subactivitatea: A3.1 Constituirea re elelor de sprijin la nivel jude ean i local

Categorie cheltui al eligibil :25 - cheltuieli salariale

Subcategorii cheltui al eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)

Descrierea cheltuielii

Contributii sociale 48 experti ANPIS (intern) - judet care lucreaza 12 ore/luna timp de 40 luni

Achizi ie:

Tip cheltui al :	Cheltui al direct	Cantitate:	48 nr persoane
Pret unitar (f r TVA) [LEI]	28,000.00	Valoare total [LEI]	1,344,000.00
Valoare total (f r TVA) [LEI]	1,344,000.00	Valoare total eligibil [LEI]	1,344,000.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,344,000.00	Contributia proprie eligibil [LEI]	209,189.05
TVA eligibil [LEI]	0.00	Public [LEI]	1,344,000.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,134,810.95
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 48x1x700x40
Interactiunea cu toate serviciile de asistenta sociala la nivelul autoritatilor locale

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltui al eligibil :25 - cheltuieli salariale

Subcategorii cheltui al eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)

Descrierea cheltuielii

Coordonator activitati ANPIS care lucreaza 97 ore/luna timp de 2 luni

Achizi ie:

Tip cheltui al :	Cheltui al direct	Cantitate:	1 buc
Pret unitar (f r TVA) [LEI]	7,130.00	Valoare total [LEI]	7,130.00
Valoare total (f r TVA) [LEI]	7,130.00	Valoare total eligibil [LEI]	7,130.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	7,130.00	Contributia proprie eligibil [LEI]	1,109.76
TVA eligibil [LEI]	0.00	Public [LEI]	7,130.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	6,020.24
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1x36x110x1

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale Coordonator activitati ANPIS care lucreaza 110 ore/luna timp de 1 luna

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr persoane
Pret unitar (f r TVA) [LEI]	0.00	Valoare total [LEI]	0.00
Valoare total (f r TVA) [LEI]	0.00	Valoare total eligibil [LEI]	0.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	0.00	Contributia proprie eligibil [LEI]	0.00
TVA eligibil [LEI]	0.00	Public [LEI]	0.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	0.00
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x168x1

Participare la activitatile specifice de organizare/ planificare si administrative de implementare proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)

Descrierea cheltuielii

contributii Coordonator activitati ANPIS care lucreaza 110 ore/luna timp de 1 luna

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 buc
Pret unitar (f r TVA) [LEI]	4,416.00	Valoare total [LEI]	4,416.00
Valoare total (f r TVA) [LEI]	4,416.00	Valoare total eligibil [LEI]	4,416.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	4,416.00	Contributia proprie eligibil [LEI]	687.33
TVA eligibil [LEI]	0.00	Public [LEI]	4,416.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,728.67
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1x27x110x1

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)

Descrierea cheltuielii

Contributii sociale Coordonator activitati ANPIS care lucreaza 110 ore/luna timp de 1 luna

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr persoane
Pret unitar (f r TVA) [LEI]	0.00	Valoare total [LEI]	0.00
Valoare total (f r TVA) [LEI]	0.00	Valoare total eligibil [LEI]	0.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	0.00	Contributia proprie eligibil [LEI]	0.00
TVA eligibil [LEI]	0.00	Public [LEI]	0.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	0.00
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x11x168x1

Participare la activitatile specifice de organizare/ planificare si administrative de implementare proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordon rii i monitoriz rii activit ilor în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Responsabil financiar ANPIS (intern) care lucreaza 90 ore/luna timp de 41 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 buc
Pret unitar (f r TVA) [LEI]	118,080.00	Valoare total [LEI]	118,080.00
Valoare total (f r TVA) [LEI]	118,080.00	Valoare total eligibil [LEI]	118,080.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	118,080.00	Contributia proprie eligibil [LEI]	18,378.75
TVA eligibil [LEI]	0.00	Public [LEI]	118,080.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	99,701.25
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1x32x90x41, Asigurare plati proiect, evidenta/rapoarte cheltuieli si rambursari, elaborare documente plata salarii

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contributii sociale Expert RESURSE UMANE care lucreaza 97ore/luna timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr persoane
Pret unitar (f r TVA) [LEI]	105,800.00	Valoare total [LEI]	105,800.00
Valoare total (f r TVA) [LEI]	105,800.00	Valoare total eligibil [LEI]	105,800.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	105,800.00	Contributia proprie eligibil [LEI]	16,467.42
TVA eligibil [LEI]	0.00	Public [LEI]	105,800.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	89,332.58
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1x1x2300x46
Monitorizare, analiza, raportare rezultate activitati desfasurate de ANPIS

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale Expert resurse umane ANPIS (intern) care lucreaza 97 ore/luna timp de 46 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr persoane
Pret unitar (f r TVA) [LEI]	142,784.00	Valoare total [LEI]	142,784.00
Valoare total (f r TVA) [LEI]	142,784.00	Valoare total eligibil [LEI]	142,784.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	142,784.00	Contributia proprie eligibil [LEI]	22,223.84
TVA eligibil [LEI]	0.00	Public [LEI]	142,784.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	120,560.16
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1x32x97x46
Monitorizare, analiza, raportare rezultate activitati desfasurate de ANPIS

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contribuții sociale Expert tehnic ANPIS (extern) care lucrează 168 ore/lună timp de 38 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	102,600.00	Valoare total [LEI]	102,600.00
Valoare total (fără TVA) [LEI]	102,600.00	Valoare total eligibil [LEI]	102,600.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	102,600.00	Contribuția proprie eligibil [LEI]	15,969.34
TVA eligibil [LEI]	0.00	Public [LEI]	102,600.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	86,630.66
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/lună x nr. luni = 1x11x168x47
Monitorizare, analiza, raportare rezultate activitati desfasurate de ANPIS

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale Expert tehnic ANPIS (extern) care lucrează 168 ore/lună timp de 38 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	127,680.00	Valoare total [LEI]	127,680.00
Valoare total (fără TVA) [LEI]	127,680.00	Valoare total eligibil [LEI]	127,680.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	127,680.00	Contribuția proprie eligibil [LEI]	19,872.96
TVA eligibil [LEI]	0.00	Public [LEI]	127,680.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	107,807.04
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1x20x168x38
Monitorizare, analiza, raportare rezultate activitati desfasurate de ANPIS

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

contribuții responsabil financiar ANPIS (intern) care lucrează 90 ore/lună timp de 41 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 buc
Pret unitar (f r TVA) [LEI]	92,250.00	Valoare total [LEI]	92,250.00
Valoare total (f r TVA) [LEI]	92,250.00	Valoare total eligibil [LEI]	92,250.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	92,250.00	Contribuția proprie eligibil [LEI]	14,358.40
TVA eligibil [LEI]	0.00	Public [LEI]	92,250.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	77,891.60
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/lună x nr. luni = 1x1x2250x41

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale Coordonator activități ANPIS care lucrează 97 ore/lună timp de 45 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr persoane
Pret unitar (f r TVA) [LEI]	139,680.00	Valoare total [LEI]	139,680.00
Valoare total (f r TVA) [LEI]	139,680.00	Valoare total eligibil [LEI]	139,680.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	139,680.00	Contribuția proprie eligibil [LEI]	21,740.72
TVA eligibil [LEI]	0.00	Public [LEI]	139,680.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	117,939.28
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Componenta 1 Membru 1- AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1x32x97x45

Coordonare implementare activitati desfasurate de ANPIS

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajaților și angajatori)

Descrierea cheltuielii

Contribuții sociale Coordonator activități ANPIS care lucrează 97 ore/lună timp de 45 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	103,500.00	Valoare total [LEI]	103,500.00
Valoare total (fără TVA) [LEI]	103,500.00	Valoare total eligibil [LEI]	103,500.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	103,500.00	Contribuția proprie eligibil [LEI]	16,109.43
TVA eligibil [LEI]	0.00	Public [LEI]	103,500.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	87,390.57
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni =1x11x168x47

Coordonare implementare activitati desfasurate de ANPIS

Documente justificative

-

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Activitatea: A1. Identificarea potențialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi și din datele furnizate de la nivel local

Subactivitatea: A1.2 Colectarea datelor de la nivel local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 96 consilieri școlari MEN care lucrează 42 ore/lună timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	2,499,694.94	Valoare total [LEI]	2,499,694.94
Valoare total (fără TVA) [LEI]	2,499,694.94	Valoare total eligibil [LEI]	2,499,694.94
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,499,694.94	Contribuția proprie eligibil [LEI]	389,069.05
TVA eligibil [LEI]	0.00	Public [LEI]	2,499,694.94
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,110,625.89
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unitar x nr. Ore/om/luna x nr. luni = 96 x 14x42x44

Obtinerea , la nivel local, a informatiilor specifice privind numarul si situatia reala/la zi a tinerilor NEET

Documente justificative

-

Activitatea: A1. Identificarea potentialilor tineri NEETs din Registrul electronic al Tinerilor NEETs inactivi i din datele furnizate de la nivel local

Subactivitatea: A1.2 Colectarea datelor de la nivel local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)

Descrierea cheltuielii

Contributii sociale 96 consilieri scolari MEN care lucreaza 42 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr persoane
Pret unitar (f r TVA) [LEI]	20,328.00	Valoare total [LEI]	1,951,488.00
Valoare total (f r TVA) [LEI]	1,951,488.00	Valoare total eligibil [LEI]	1,951,488.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,951,488.00	Contributia proprie eligibil [LEI]	303,742.50
TVA eligibil [LEI]	0.00	Public [LEI]	1,951,488.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,647,745.50
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unitar x nr. Ore/om/luna x nr. luni =96 x 11x42x44

Obtinerea , la nivel local, a informatiilor specifice privind numarul si situatia reala/la zi a tinerilor NEET

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare

Subactivitatea: A5.1 Contactarea i profilarea tinerilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 96 consilieri scolari MEN care lucreaza 42 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr persoane
Pret unitar (f r TVA) [LEI]	25,872.00	Valoare total [LEI]	2,483,712.00
Valoare total (f r TVA) [LEI]	2,483,712.00	Valoare total eligibil [LEI]	2,483,712.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,483,712.00	Contributia proprie eligibil [LEI]	386,581.36
TVA eligibil [LEI]	0.00	Public [LEI]	2,483,712.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,097,130.64
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni = 96x14x42x44

Discutii fata in fata cu membri grupului tinta

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.1 Contactarea și profilarea tinerilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contribuții sociale 96 consilieri școlari MEN care lucrează 42 ore/lună timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr persoane
Pret unitar (fără TVA) [LEI]	20,328.00	Valoare total [LEI]	1,951,488.00
Valoare total (fără TVA) [LEI]	1,951,488.00	Valoare total eligibil [LEI]	1,951,488.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,951,488.00	Contribuția proprie eligibil [LEI]	303,742.50
TVA eligibil [LEI]	0.00	Public [LEI]	1,951,488.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,647,745.50
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =96x11x42x44

Discutii fata in fata cu membri grupului tinta

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare

Subactivitatea: A5.3 Informarea și consilierea profesională a tinerilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât managementul de proiect)

Descrierea cheltuielii

Cheltuieli salariale 96 consilieri școlari MEN care lucrează 42 ore/lună timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr persoane
Pret unitar (fără TVA) [LEI]	25,872.00	Valoare total [LEI]	2,483,712.00
Valoare total (fără TVA) [LEI]	2,483,712.00	Valoare total eligibil [LEI]	2,483,712.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,483,712.00	Contribuția proprie eligibil [LEI]	386,581.36
TVA eligibil [LEI]	0.00	Public [LEI]	2,483,712.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,097,130.64
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni =96x14x42x44

Informarea tinerilor NEET privind programul a doua sansa/opunitati continuare studii

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare

Subactivitatea: A5.3 Informarea i consilierea profesional a tinerilor NEETs

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)

Descrierea cheltuielii

Contributii sociale 96 consilieri scolari MEN care lucreaza 42 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr persoana
Pret unitar (f r TVA) [LEI]	20,328.00	Valoare total [LEI]	1,951,488.00
Valoare total (f r TVA) [LEI]	1,951,488.00	Valoare total eligibil [LEI]	1,951,488.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,951,488.00	Contributia proprie eligibil [LEI]	303,742.50
TVA eligibil [LEI]	0.00	Public [LEI]	1,951,488.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,647,745.50
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unitar x nr. Ore/om/luna x nr. luni =96x11x42x44

Informarea tinerilor NEET privind programul a doua sansa/opunitati continuare studii

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare

Subactivitatea: A5.4 Monitorizarea tinerilor NEETs inregistrati la SPO

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 96 consilieri scolari MEN care lucreaza 42 ore/luna timp de 44luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr persoane
Pret unitar (f r TVA) [LEI]	25,872.00	Valoare total [LEI]	2,483,712.00
Valoare total (f r TVA) [LEI]	2,483,712.00	Valoare total eligibil [LEI]	2,483,712.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,483,712.00	Contributia proprie eligibil [LEI]	386,581.36
TVA eligibil [LEI]	0.00	Public [LEI]	2,483,712.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	2,097,130.64
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. Persoane x pret unita x nr. Ore/om/luna x nr. luni =96x14x42x44
Umarirea parcursului tinerilor NEET dupa inregistrare la SPO

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare

Subactivitatea: A5.4 Monitorizarea tinerilor NEETs inregistrati la SPO

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora
(contribu ii angaja i i angajatori)

Descrierea cheltuielii

Contributii sociale 96 consilieri scolari MEN care lucreaza 42 ore/luna timp de 44luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	96 nr persoane
Pret unitar (f r TVA) [LEI]	20,328.00	Valoare total [LEI]	1,951,488.00
Valoare total (f r TVA) [LEI]	1,951,488.00	Valoare total eligibil [LEI]	1,951,488.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,951,488.00	Contributia proprie eligibil [LEI]	303,742.50
TVA eligibil [LEI]	0.00	Public [LEI]	1,951,488.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,647,745.50
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. Persoane x pret unita x nr. Ore/om/luna x nr. luni =96x11x42x44
Umarirea parcursului tinerilor NEET dupa inregistrare la SPO

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :10 - cheltuieli generale de administra ie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 2 Experti tehnici MEN care lucreaza 168 ore/luna timp de 1 luna

Achizi ie:

Tip cheltuiel :	Cheltuiel	Cantitate:	2 nr persoane
Pret unitar (f r TVA) [LEI]	2,352.00	Valoare total [LEI]	4,704.00
Valoare total (f r TVA) [LEI]	4,704.00	Valoare total eligibil [LEI]	4,704.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	4,704.00	Contributia proprie eligibil [LEI]	732.17
TVA eligibil [LEI]	0.00	Public [LEI]	4,704.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,971.83
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoanex pret unitar x nr. Ore/om/luna x nr. luni =2x14x168x1

Participare la activitatile specifice de organizare/planificare si administrative de implementare proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contributii sociale 2 Experti tehnici MEN care lucreaza 168 ore/luna timp de 1 luna

Achizitii:

Tip cheltuiel :	Cheltuiel	Cantitate:	2 nr persoane
Pret unitar (f r TVA) [LEI]	1,848.00	Valoare total [LEI]	3,696.00
Valoare total (f r TVA) [LEI]	3,696.00	Valoare total eligibil [LEI]	3,696.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	3,696.00	Contributia proprie eligibil [LEI]	575.27
TVA eligibil [LEI]	0.00	Public [LEI]	3,696.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,120.73
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoanex pret unita x nr. Ore/om/luna x nr. luni =2x11x168x1

Participare la activitatile specifice de organizare/planificare si administrative de implementare proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (in derularea activitatilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 1 Coordonator activitati MEN care lucreaza 148 ore/luna timp de 1 luna

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr persoane
Pret unitar (f r TVA) [LEI]	2,072.00	Valoare total [LEI]	2,072.00
Valoare total (f r TVA) [LEI]	2,072.00	Valoare total eligibil [LEI]	2,072.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	2,072.00	Contributia proprie eligibil [LEI]	322.50
TVA eligibil [LEI]	0.00	Public [LEI]	2,072.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,749.50
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x168x1

Participare la activitatile specifice de organizare/planificare si administrative de implementare proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.1 Proiectare executiv

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)

Descrierea cheltuielii

Contributii sociale 1 Coordonator activitati MEN care lucreaza 148 ore/luna timp de 1 luna

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr persoane
Pret unitar (f r TVA) [LEI]	1,628.00	Valoare total [LEI]	1,628.00
Valoare total (f r TVA) [LEI]	1,628.00	Valoare total eligibil [LEI]	1,628.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	1,628.00	Contributia proprie eligibil [LEI]	253.39
TVA eligibil [LEI]	0.00	Public [LEI]	1,628.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,374.61
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x11x168x1

Participare la activitatile specifice de organizare/planificare si administrative de implementare proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordon rii i monitoriz rii activitat ilor in cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administratie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

1 contabil muncare lucreaza 42 ore /luna timp de 47 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 buc
Pret unitar (f r TVA) [LEI]	55,272.00	Valoare total [LEI]	55,272.00
Valoare total (f r TVA) [LEI]	55,272.00	Valoare total eligibil [LEI]	55,272.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	55,272.00	Contributia proprie eligibil [LEI]	8,602.90
TVA eligibil [LEI]	0.00	Public [LEI]	55,272.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	46,669.10
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =1x28x42x47

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorie cheltuiel eligibil :**10 - cheltuieli generale de administrație**Subcategorica cheltuiel eligibil :**30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

contributii salariale 1 contabil MEN care lucreaza 42 ore/luna/47 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 buc
Pret unitar (fără TVA) [LEI]	41,454.06	Valoare total [LEI]	41,454.06
Valoare total (fără TVA) [LEI]	41,454.06	Valoare total eligibil [LEI]	41,454.06
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	41,454.06	Contributia proprie eligibil [LEI]	6,452.18
TVA eligibil [LEI]	0.00	Public [LEI]	41,454.06
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	35,001.88
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =1x28x42x47

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorie cheltuiel eligibil :**10 - cheltuieli generale de administrație**Subcategorica cheltuiel eligibil :**30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Cheltuieli salariale 1 Expert resurse umane MEN care lucreaza 42 ore/luna timp de 47 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	55,272.00	Valoare total [LEI]	55,272.00
Valoare total (fără TVA) [LEI]	55,272.00	Valoare total eligibil [LEI]	55,272.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	55,272.00	Contributia proprie eligibil [LEI]	8,602.90
TVA eligibil [LEI]	0.00	Public [LEI]	55,272.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	46,669.10
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x14x66x4
Secretariat comisii angajare personal

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contribuții sociale 2 Experti tehnici MEN care lucrează 63 ore/lună timp de 47 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	2 nr persoane
Pret unitar (fără TVA) [LEI]	62,181.00	Valoare total [LEI]	124,362.00
Valoare total (fără TVA) [LEI]	124,362.00	Valoare total eligibil [LEI]	124,362.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	124,362.00	Contribuția proprie eligibil [LEI]	19,356.53
TVA eligibil [LEI]	0.00	Public [LEI]	124,362.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	105,005.47
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =2x11x168x47
Monitorizare, analiză, raportare rezultate activități desfășurate de MEN

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contribuții sociale 1 Expert resurse umane MEN care lucrează 42ore/lună timp de 47 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	41,454.00	Valoare total [LEI]	41,454.00
Valoare total (fără TVA) [LEI]	41,454.00	Valoare total eligibil [LEI]	41,454.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	41,454.00	Contribuția proprie eligibil [LEI]	6,452.18
TVA eligibil [LEI]	0.00	Public [LEI]	41,454.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	35,001.82
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni =1x11x66x4
Secretariat comisii angajare personal

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 2 Experti tehnici MEN care lucrează 63 ore/luna timp de 47 luni

Achiziție:

Tip cheltuiel :	Cheltuiel	Cantitate:	2 nr persoane
Pret unitar (fără TVA) [LEI]	82,908.00	Valoare total [LEI]	165,816.00
Valoare total (fără TVA) [LEI]	165,816.00	Valoare total eligibil [LEI]	165,816.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	165,816.00	Contribuția proprie eligibil [LEI]	25,808.70
TVA eligibil [LEI]	0.00	Public [LEI]	165,816.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	140,007.30
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unitar x nr. Ore/om/luna x nr. luni =2x14x168x47
Monitorizare, analiză, raportare rezultate activități desfășurate de MEN

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 1 Responsabil financiar MEN care lucrează 63 ore/luna timp de 47 luni

Achiziție:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	82,908.00	Valoare total [LEI]	82,908.00
Valoare total (fără TVA) [LEI]	82,908.00	Valoare total eligibil [LEI]	82,908.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	82,908.00	Contribuția proprie eligibil [LEI]	12,904.35
TVA eligibil [LEI]	0.00	Public [LEI]	82,908.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	70,003.65
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x168x47

Asigurare cash flow proiect, plati, evidenta/rapoarte cheltuieli si rambursari

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contributii sociale 1 Responsabil financiar MEN care lucreaza 63ore/luna timp de 47 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr persoane
Pret unitar (f r TVA) [LEI]	62,181.00	Valoare total [LEI]	62,181.00
Valoare total (f r TVA) [LEI]	62,181.00	Valoare total eligibil [LEI]	62,181.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	62,181.00	Contributia proprie eligibil [LEI]	9,678.26
TVA eligibil [LEI]	0.00	Public [LEI]	62,181.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	52,502.74
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =1x11x168x47

Asigurare cash flow proiect, plati, evidenta/rapoarte cheltuieli si rambursari

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 1 Coordonator activitati MEN care lucreaza 66 ore/luna timp de 47 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr persoane
Pret unitar (f r TVA) [LEI]	86,856.00	Valoare total [LEI]	86,856.00
Valoare total (f r TVA) [LEI]	86,856.00	Valoare total eligibil [LEI]	86,856.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	86,856.00	Contributia proprie eligibil [LEI]	13,518.84
TVA eligibil [LEI]	0.00	Public [LEI]	86,856.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	73,337.16
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Componenta 1 Membru 2- MINISTERUL EDUCATIEI NATIONALE/SS ANDEA

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanelor pret unitar x nr. Ore/om/luna x nr. luni = 1x14x168x47
Coordonare implementare proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil : 25 - cheltuieli salariale

Subcategorii cheltuiel eligibil : 164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajaților și angajatori)

Descrierea cheltuielii

Contribuții sociale 1 Coordonator activități MEN care lucrează 66 ore/lună timp de 47 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	65,142.00	Valoare total [LEI]	65,142.00
Valoare total (fără TVA) [LEI]	65,142.00	Valoare total eligibil [LEI]	65,142.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	65,142.00	Contribuția proprie eligibil [LEI]	10,139.14
TVA eligibil [LEI]	0.00	Public [LEI]	65,142.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	55,002.86
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni = 1x11x168x47
Coordonare implementare proiect

Documente justificative

-

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Activitatea: A2 Campania de informare și conștientizare

Subactivitatea: A2.3 Operationalizarea instrumentelor de informare și conștientizare

Categorie cheltuiel eligibil : 10 - cheltuieli generale de administrație

Subcategorii cheltuiel eligibil : 30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Contribuții sociale 1 Expert social media (intern) MMJS care lucrează 40 ore/lună timp de 44 luni

Achiziții:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	19,360.00	Valoare total [LEI]	19,360.00
Valoare total (fără TVA) [LEI]	19,360.00	Valoare total eligibil [LEI]	19,360.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	19,360.00	Contribuția proprie eligibil [LEI]	3,013.02
TVA eligibil [LEI]	0.00	Public [LEI]	19,360.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	16,346.98
TVA Neeligibil [LEI]	0.00		

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 1 x 11x40x44

Derularea activit ilor specifice de informare i publicitate

Documente justificative

-

Activitatea: A2 Campania de informare i con tinentizare

Subactivitatea: A2.3 Operationalizarea instrumentelor de informare si constientizare

Categorie cheltuiel eligibil :10 - cheltuieli generale de administra ie

Subcategorii cheltuiel eligibil :30 - cheltuieli generale de administratie (indirecte pe baza de costuri reale)

Descrierea cheltuielii

Cheltuieli salariale 1 Expert social media (intern) MMJS care lucreaza 40 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel	Cantitate:	1 nr persoane
Pret unitar (f r TVA) [LEI]	24,640.00	Valoare total [LEI]	24,640.00
Valoare total (f r TVA) [LEI]	24,640.00	Valoare total eligibil [LEI]	24,640.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	24,640.00	Contributia proprie eligibil [LEI]	3,835.13
TVA eligibil [LEI]	0.00	Public [LEI]	24,640.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	20,804.87
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni = 1 x 14x40x44

Derularea activit ilor specifice de informare i publicitate

Documente justificative

-

Activitatea: A3 Constituirea si func ionarea re elelor de sprijin i a echipelor de interven ie

Subactivitatea: A3.1 Constituirea re elelor de sprijin la nivel jude ean i local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 2 Experti tehnici (nivel central - extern) MMJS care lucreaza 40 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	2 nr persoane
Pret unitar (f r TVA) [LEI]	36,960.00	Valoare total [LEI]	73,920.00
Valoare total (f r TVA) [LEI]	73,920.00	Valoare total eligibil [LEI]	73,920.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	73,920.00	Contributia proprie eligibil [LEI]	11,505.40
TVA eligibil [LEI]	0.00	Public [LEI]	73,920.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	62,414.60
TVA Neeligibil [LEI]	0.00		

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni = 2 x 21x40x44

Participare la constituirea retelelor de sprijin

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelelor de sprijin la nivelul echipelor de interventie

Subactivitatea: A3.1 Constituirea retelelor de sprijin la nivel judeean si local

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorie cheltuiel eligibil :164 - contributi sociale aferente cheltuielilor salariale si cheltuielilor asimilate acestora (contributi angajati si angajatori)

Descrierea cheltuielii

Contributii sociale 2 Experti tehnici (nivel central - extern) MMJS care lucreaza 40 ore/luna timp de 44 luni

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	2 nr persoane
Pret unitar (f r TVA) [LEI]	28,160.00	Valoare total [LEI]	56,320.00
Valoare total (f r TVA) [LEI]	56,320.00	Valoare total eligibil [LEI]	56,320.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	56,320.00	Contributia proprie eligibil [LEI]	8,766.02
TVA eligibil [LEI]	0.00	Public [LEI]	56,320.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	47,553.98
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni =2 x 16x40x44

Participare la constituirea retelelor de sprijin

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelelor de sprijin la nivelul echipelor de interventie

Subactivitatea: A.3.2 Elaborarea instrumentelor de lucru (metodologii comune, proceduri, mecanisme de comunicare, coordonare si

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorie cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (in derularea activitatilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 2 Experti tehnici (nivel central - extern) MMJS care lucreaza 84 ore/luna timp de 3 luni

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	2 nr persoane
Pret unitar (f r TVA) [LEI]	5,292.00	Valoare total [LEI]	10,584.00
Valoare total (f r TVA) [LEI]	10,584.00	Valoare total eligibil [LEI]	10,584.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	10,584.00	Contributia proprie eligibil [LEI]	1,647.36
TVA eligibil [LEI]	0.00	Public [LEI]	10,584.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	8,936.64
TVA Neeligibil [LEI]	0.00		

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni = 2 x 21x84x3

Participare alaturi de expertii tehnici de la nivel central la elaborarea metodologiei/procedurilor de functionare si de lucru a ELI

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelei de sprijin a echipelor de interventie

Subactivitatea: A.3.2 Elaborarea instrumentelor de lucru (metodologii comune, proceduri, mecanisme de comunicare, coordonare)

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorie cheltuiel eligibil :164 - contributi sociale aferente cheltuielilor salariale si cheltuielilor asimilate acestora (contributi angajati si angajatori)

Descrierea cheltuielii

Contributii sociale 2 Experti tehnici (nivel central - extern) MMJS care lucreaza 84 ore/luna timp de 3 luni

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	2 nr persoane
Pret unitar (f r TVA) [LEI]	4,032.00	Valoare total [LEI]	8,064.00
Valoare total (f r TVA) [LEI]	8,064.00	Valoare total eligibil [LEI]	8,064.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	8,064.00	Contributia proprie eligibil [LEI]	1,255.13
TVA eligibil [LEI]	0.00	Public [LEI]	8,064.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	6,808.87
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoanex pret unita x nr. Ore/om/luna x nr. luni =2x 16x84x3

Participare alaturi de expertii tehnici de la nivel central la elaborarea metodologiei/procedurilor de functionare si de lucru a ELI

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelei de sprijin a echipelor de interventie

Subactivitatea: A3.6 Informarea si instruirea stakeholderilor din cadrul retelei de sprijin (inclusiv voluntari)

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorie cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (in derularea activitatilor, altele decât management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 48 Asistenti sociali (nivel judetean - extern) MMJS care lucreaza 16 ore/luna timp de 4 luni

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr persoane
Pret unitar (f r TVA) [LEI]	1,344.00	Valoare total [LEI]	64,512.00
Valoare total (f r TVA) [LEI]	64,512.00	Valoare total eligibil [LEI]	64,512.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	64,512.00	Contributia proprie eligibil [LEI]	10,041.07
TVA eligibil [LEI]	0.00	Public [LEI]	64,512.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	54,470.93
TVA Neeligibil [LEI]	0.00		

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 48x21x16x4

Pregatirea intalnirilor (1 zi) si realizarea sesiunii de informare stakeholderi si voluntarii (1 zi) cel putin 1 data/an la nivelul fiecarui judet (1 experti/judet)

Documente justificative

-

Activitatea: A3 Constituirea si functionarea retelei de sprijin a echipelor de interventie

Subactivitatea: A3.6 Informarea si instruirea stakeholderilor din cadrul retelei de sprijin (inclusiv voluntari)

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contributi sociale aferente cheltuielilor salariale si cheltuielilor asimilate acestora (contributi angajati si angajatori)

Descrierea cheltuielii

Contributii sociale 48 Asistenti sociali (nivel judetean - extern) MMJS care lucreaza 16 ore/luna timp de 4 luni

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr persoane
Pret unitar (f r TVA) [LEI]	1,024.00	Valoare total [LEI]	49,152.00
Valoare total (f r TVA) [LEI]	49,152.00	Valoare total eligibil [LEI]	49,152.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	49,152.00	Contributia proprie eligibil [LEI]	7,650.34
TVA eligibil [LEI]	0.00	Public [LEI]	49,152.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	41,501.66
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane pret unita x nr. Ore/om/luna x nr. luni =48x 16x16x4

Pregatirea intalnirilor (1 zi) si realizarea sesiunii de informare stakeholderi si voluntarii (1 zi) cel putin 1 data/an la nivelul fiecarui judet (1 experti/judet)

Documente justificative

-

Activitatea: A.4 Stabilirea cadrului de organizare si desfasurarea a interventiilor

Subactivitatea: A4.1 Stabilirea Planului si calendarului de interventie

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (in derularea activitatilor, altele decat management de proiect)

Descrierea cheltuielii

Cheltuieli salariale 48 Asistenti sociali (nivel judetean -extern) MMJS care lucreaza 8 ore/luna timp de 44 luni

Achizitii:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr persoane
Pret unitar (f r TVA) [LEI]	7,392.00	Valoare total [LEI]	354,816.00
Valoare total (f r TVA) [LEI]	354,816.00	Valoare total eligibil [LEI]	354,816.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	354,816.00	Contributia proprie eligibil [LEI]	55,225.91
TVA eligibil [LEI]	0.00	Public [LEI]	354,816.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	299,590.09

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

TVA Neeligibil [LEI] 0.00

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 48x21x8x44

Participare stabilire plan interventie

Documente justificative

-

Activitatea: A.4 Stabilirea cadrului de organizare i desf urarea a interven iei**Subactivitatea:** A4.1 Stabilirea Planului i calendarului de interventie**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (in derularea activit ilor, altele dec t management de proiect)**Descrierea cheltuielii**

Cheltuieli salariale 2 Experti tehnici (nivel central - extern) MMJS care lucreaza 8 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	2 nr persoane
Pret unitar (f r TVA) [LEI]	7,392.00	Valoare total [LEI]	14,784.00
Valoare total (f r TVA) [LEI]	14,784.00	Valoare total eligibil [LEI]	14,784.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	14,784.00	Contributia proprie eligibil [LEI]	2,301.08
TVA eligibil [LEI]	0.00	Public [LEI]	14,784.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	12,482.92
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 2x21x8x44

Participare stabilire plan interventie

Documente justificative

-

Activitatea: A.4 Stabilirea cadrului de organizare i desf urarea a interven iei**Subactivitatea:** A4.1 Stabilirea Planului i calendarului de interventie**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**164 - contributii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contributii angaja i i angajatori)**Descrierea cheltuielii**

Contributii sociale 48 Asistenti sociali (nivel judetean -extern) MMJS care lucreaza 8 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr persoane
Pret unitar (f r TVA) [LEI]	5,632.00	Valoare total [LEI]	270,336.00
Valoare total (f r TVA) [LEI]	270,336.00	Valoare total eligibil [LEI]	270,336.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	270,336.00	Contributia proprie eligibil [LEI]	42,076.88
TVA eligibil [LEI]	0.00	Public [LEI]	270,336.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	228,259.12

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

TVA Neeligibil [LEI] 0.00

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =48x 16x8x44

Participare stabilire plan interventie

Documente justificative

-

Activitatea: A.4 Stabilirea cadrului de organizare i desf urarea a interven iei**Subactivitatea:** A4.1 Stabilirea Planului i calendarului de interventie**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**164 - contribu ii sociale aferente cheltuielilor salariale i cheltuielilor asimilate acestora (contribu ii angaja i i angajatori)**Descrierea cheltuielii**

Contributii sociale 2 Experti tehnici (nivel central - extern) MMJS care lucreaza 8 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	2 nr persoane
Pret unitar (f r TVA) [LEI]	5,632.00	Valoare total [LEI]	11,264.00
Valoare total (f r TVA) [LEI]	11,264.00	Valoare total eligibil [LEI]	11,264.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	11,264.00	Contributia proprie eligibil [LEI]	1,753.20
TVA eligibil [LEI]	0.00	Public [LEI]	11,264.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	9,510.80
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoanex pret unita x nr. Ore/om/luna x nr. luni =2x 16x8x44

Participare stabilire plan interventie

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare i monitorizare**Subactivitatea:** A5.1 Contactarea i profilarea tinerilor NEETs**Categorie cheltuiel eligibil :**25 - cheltuieli salariale**Subcategorica cheltuiel eligibil :**83 - cheltuieli salariale cu personalul implicat in implementarea proiectului (în derularea activit ilor, altele decât management de proiect)**Descrierea cheltuielii**

Cheltuieli salariale 48 Asistenti sociali (nivel judetean - extern) MMJS care lucreaza 160 ore/luna timp de 44 luni

Achizi ie:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	48 nr persoane
Pret unitar (f r TVA) [LEI]	147,840.00	Valoare total [LEI]	7,096,320.00
Valoare total (f r TVA) [LEI]	7,096,320.00	Valoare total eligibil [LEI]	7,096,320.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	7,096,320.00	Contributia proprie eligibil [LEI]	1,104,518.17
TVA eligibil [LEI]	0.00	Public [LEI]	7,096,320.00

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Neeligibil [LEI]	0.00	Nerambursabil [LEI]	5,991,801.83
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 48x21x160x44

Discutii fata in fata cu membri grupului tinta

Documente justificative

-

Activitatea: A5. Înregistrare, profilare, informare și monitorizare**Subactivitatea:** A5.1 Contactarea și profilarea tinerilor NEETs**Categorice cheltuielii eligibile:** 25 - cheltuieli salariale**Subcategorice cheltuielii eligibile:** 164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajaților și angajatori)**Descrierea cheltuielii**

Contribuții sociale 48 Asistenți sociali (nivel județean - extern) MMJS care lucrează 160 ore/lună timp de 44 luni

Achiziții:

Tip cheltuielii :	Cheltuielii directe	Cantitate:	48 nr persoane
Pret unitar (fără TVA) [LEI]	112,640.00	Valoare totală [LEI]	5,406,720.00
Valoare totală (fără TVA) [LEI]	5,406,720.00	Valoare totală eligibilă [LEI]	5,406,720.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	5,406,720.00	Contribuția proprie eligibilă [LEI]	841,537.66
TVA eligibilă [LEI]	0.00	Public [LEI]	5,406,720.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	4,565,182.34
TVA Neeligibilă [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni = 48x16x160x44

Discutii fata in fata cu membri grupului tinta

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.1 Proiectare executiv**Categorice cheltuielii eligibile:** 25 - cheltuieli salariale**Subcategorice cheltuielii eligibile:** 83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)**Descrierea cheltuielii**

Cheltuieli salariale 1 Coordonator activități MMJS care lucrează 168 ore/lună timp de 1 lună.

Achiziții:

Tip cheltuielii :	Cheltuielii directe	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	2,352.00	Valoare totală [LEI]	2,352.00
Valoare totală (fără TVA) [LEI]	2,352.00	Valoare totală eligibilă [LEI]	2,352.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	2,352.00	Contribuția proprie eligibilă [LEI]	366.08
TVA eligibilă [LEI]	0.00	Public [LEI]	2,352.00

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,985.92
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x168x1

Participare la activitatile specifice de organizare/planificare si administrative de implementare proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.1 Proiectare executiv**Categorice cheltuielii eligibile:** 25 - cheltuieli salariale**Subcategorice cheltuielii eligibile:** 164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)**Descrierea cheltuielii**

Contribuții sociale 1 Coordonator activități MMJS care lucrează 168 ore/lună timp de 1 lună.

Achiziții:

Tip cheltuielii :	Cheltuielii directe	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	1,848.00	Valoare totală [LEI]	1,848.00
Valoare totală (fără TVA) [LEI]	1,848.00	Valoare totală eligibilă [LEI]	1,848.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	1,848.00	Contribuția proprie eligibilă [LEI]	287.63
TVA eligibilă [LEI]	0.00	Public [LEI]	1,848.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	1,560.37
TVA Neeligibilă [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. Persoane x pret unita x nr. Ore/om/luna x nr. luni =1x11x168x1

Participare la activitatile specifice de organizare/planificare si administrative de implementare proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile:** 10 - cheltuieli generale de administrație**Subcategorice cheltuielii eligibile:** 30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Cheltuieli salariale 3 Experti asistență socială (nivel central - intern) MMJS care lucrează 168 ore/lună timp de 3 luni

Achiziții:

Tip cheltuielii :	Cheltuielii	Cantitate:	3 nr persoane
Pret unitar (fără TVA) [LEI]	7,056.00	Valoare totală [LEI]	21,168.00
Valoare totală (fără TVA) [LEI]	21,168.00	Valoare totală eligibilă [LEI]	21,168.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	21,168.00	Contribuția proprie eligibilă [LEI]	3,294.73
TVA eligibilă [LEI]	0.00	Public [LEI]	21,168.00

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Neeligibil [LEI]	0.00	Nerambursabil [LEI]	17,873.27
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =3x14x168x3

Elaborare tematica concurs

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile:** 10 - cheltuieli generale de administrație**Subcategorice cheltuielii eligibile:** 30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Contribuții sociale 3 Experti asistenți social (nivel central - intern) MMJS care lucrează 168 ore/lună timp de 3 luni

Achiziții:

Tip cheltuielii :	Cheltuielii	Cantitate:	3 nr persoane
Pret unitar (fără TVA) [LEI]	5,544.00	Valoare totală [LEI]	16,632.00
Valoare totală (fără TVA) [LEI]	16,632.00	Valoare totală eligibilă [LEI]	16,632.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	16,632.00	Contribuția proprie eligibilă [LEI]	2,588.71
TVA eligibil [LEI]	0.00	Public [LEI]	16,632.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	14,043.29
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =3x11x168x3

elaborare tematica concurs

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile:** 10 - cheltuieli generale de administrație**Subcategorice cheltuielii eligibile:** 30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Cheltuieli salariale 1 Expert juridic MMJS (intern) care lucrează 168 ore/lună timp de 2 luni

Achiziții:

Tip cheltuielii :	Cheltuielii	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	4,704.00	Valoare totală [LEI]	4,704.00
Valoare totală (fără TVA) [LEI]	4,704.00	Valoare totală eligibilă [LEI]	4,704.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	4,704.00	Contribuția proprie eligibilă [LEI]	732.16
TVA eligibil [LEI]	0.00	Public [LEI]	4,704.00

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,971.84
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x14x168x2

Efectuare lucrari cu caracter juridic

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile:** 10 - cheltuieli generale de administrație**Subcategorice cheltuielii eligibile:** 30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Contribuții sociale 1 Expert juridic MMJS (intern) care lucrează 168 ore/lună timp de 2 luni

Achiziții:

Tip cheltuielii :	Cheltuielii	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	3,696.00	Valoare totală [LEI]	3,696.00
Valoare totală (fără TVA) [LEI]	3,696.00	Valoare totală eligibilă [LEI]	3,696.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	3,696.00	Contribuția proprie eligibilă [LEI]	575.27
TVA eligibil [LEI]	0.00	Public [LEI]	3,696.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	3,120.73
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x11x168x2

Efectuare lucrari cu caracter juridic

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile:** 10 - cheltuieli generale de administrație**Subcategorice cheltuielii eligibile:** 30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Contribuții sociale 1 Expert financiar (intern) MMJS care lucrează 86 ore/lună timp de 47 luni

Achiziții:

Tip cheltuielii :	Cheltuielii	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	44,462.00	Valoare totală [LEI]	44,462.00
Valoare totală (fără TVA) [LEI]	44,462.00	Valoare totală eligibilă [LEI]	44,462.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	44,462.00	Contribuția proprie eligibilă [LEI]	6,920.36
TVA eligibil [LEI]	0.00	Public [LEI]	44,462.00

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Neeligibil [LEI]	0.00	Nerambursabil [LEI]	37,541.64
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuieliiNr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x11x86x47
elaborare documente plata salarii**Documente justificative**

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile:** 10 - cheltuieli generale de administrație**Subcategorice cheltuielii eligibile:** 30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Cheltuieli salariale 1 Expert financiar (intern) MMJS care lucrează 86 ore/lună timp de 47 luni

Achiziții:

Tip cheltuielii :	Cheltuielii	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	56,588.00	Valoare totală [LEI]	56,588.00
Valoare totală (fără TVA) [LEI]	56,588.00	Valoare totală eligibilă [LEI]	56,588.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	56,588.00	Contribuția proprie eligibilă [LEI]	8,807.73
TVA eligibil [LEI]	0.00	Public [LEI]	56,588.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	47,780.27
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuieliiNr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x14x86x47
elaborare documente plata salarii**Documente justificative**

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile:** 10 - cheltuieli generale de administrație**Subcategorice cheltuielii eligibile:** 30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Contribuții sociale 1 Responsabil financiar (intern) MMJS care lucrează 86 ore/lună timp de 47 luni

Achiziții:

Tip cheltuielii :	Cheltuielii	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	44,462.00	Valoare totală [LEI]	44,462.00
Valoare totală (fără TVA) [LEI]	44,462.00	Valoare totală eligibilă [LEI]	44,462.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	44,462.00	Contribuția proprie eligibilă [LEI]	6,920.36
TVA eligibil [LEI]	0.00	Public [LEI]	44,462.00

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Neeligibil [LEI]	0.00	Nerambursabil [LEI]	37,541.64
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =1x11x86x47

Asigurare cash flow proiect, plati, evidenta/rapoarte cheltuieli si rambursari

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorica cheltuielii eligibil :**10 - cheltuieli generale de administrație**Subcategorica cheltuielii eligibil :**30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Cheltuieli salariale 1 Responsabil financiar (intern) MMJS care lucreaza 86 ore/luna timp de 47 luni

Achiziție:

Tip cheltuielii :	Cheltuielii	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	56,588.00	Valoare total [LEI]	56,588.00
Valoare total (fără TVA) [LEI]	56,588.00	Valoare total eligibil [LEI]	56,588.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	56,588.00	Contributia proprie eligibil [LEI]	8,807.73
TVA eligibil [LEI]	0.00	Public [LEI]	56,588.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	47,780.27
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x86x47

Asigurare cash flow proiect, plati, evidenta/rapoarte cheltuieli si rambursari

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorica cheltuielii eligibil :**10 - cheltuieli generale de administrație**Subcategorica cheltuielii eligibil :**30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Contributii sociale 1 Expert resurse umane MMJS (intern) care lucreaza 168 ore/luna timp de 3 luni

Achiziție:

Tip cheltuielii :	Cheltuielii	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	5,544.00	Valoare total [LEI]	5,544.00
Valoare total (fără TVA) [LEI]	5,544.00	Valoare total eligibil [LEI]	5,544.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	5,544.00	Contributia proprie eligibil [LEI]	862.90
TVA eligibil [LEI]	0.00	Public [LEI]	5,544.00

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Neeligibil [LEI]	0.00	Nerambursabil [LEI]	4,681.10
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoanex pret unita x nr. Ore/om/luna x nr. luni =1x11x168x3
Secretariat comisii angajare personal

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile :**10 - cheltuieli generale de administrație**Subcategorice cheltuielii eligibile :**30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Cheltuieli salariale 1 Expert resurse umane MMJS (intern) care lucrează 168 ore/luna timp de 48 luni

Achiziții:

Tip cheltuielii :	Cheltuielii	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	112,896.00	Valoare totală [LEI]	112,896.00
Valoare totală (fără TVA) [LEI]	112,896.00	Valoare totală eligibilă [LEI]	112,896.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	112,896.00	Contribuția proprie eligibilă [LEI]	17,571.88
TVA eligibil [LEI]	0.00	Public [LEI]	112,896.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	95,324.12
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x14x168x48
elaborare documente plata salarii

Documente justificative

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile :**10 - cheltuieli generale de administrație**Subcategorice cheltuielii eligibile :**30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Contribuții sociale 1 Expert resurse umane MMJS (intern) care lucrează 168 ore/luna timp de 48 luni

Achiziții:

Tip cheltuielii :	Cheltuielii	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	88,704.00	Valoare totală [LEI]	88,704.00
Valoare totală (fără TVA) [LEI]	88,704.00	Valoare totală eligibilă [LEI]	88,704.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	88,704.00	Contribuția proprie eligibilă [LEI]	13,806.48
TVA eligibil [LEI]	0.00	Public [LEI]	88,704.00

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

Neeligibil [LEI]	0.00	Nerambursabil [LEI]	74,897.52
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuieliiNr.persoane x pret unita x nr. Ore/om/luna x nr. luni =1x11x168x48
elaborare documente plata salarii**Documente justificative**

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile:** :10 - cheltuieli generale de administrație**Subcategorice cheltuielii eligibile:** :30 - cheltuieli generale de administrație (indirecte pe baza de costuri reale)**Descrierea cheltuielii**

Cheltuieli salariale 1 Expert resurse umane MMJS (intern) care lucrează 168 ore/luna timp de 3 luni

Achiziții:

Tip cheltuielii :	Cheltuielii	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	7,056.00	Valoare totală [LEI]	7,056.00
Valoare totală (fără TVA) [LEI]	7,056.00	Valoare totală eligibilă [LEI]	7,056.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	7,056.00	Contribuția proprie eligibilă [LEI]	1,098.24
TVA eligibil [LEI]	0.00	Public [LEI]	7,056.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	5,957.76
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categorica de ajutor de stat:

Subcategorica de ajutor de stat:

Justificarea cheltuieliiNr. persoane x pret unita x nr. Ore/om/luna x nr. luni =1x14x168x3
Secretariat comisii angajare personal**Documente justificative**

-

Activitatea: A6. Managementul proiectului**Subactivitatea:** A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului**Categorice cheltuielii eligibile:** :25 - cheltuieli salariale**Subcategorice cheltuielii eligibile:** :83 - cheltuieli salariale cu personalul implicat în implementarea proiectului (în derularea activităților, altele decât management de proiect)**Descrierea cheltuielii**

Cheltuieli salariale 1 Coordonator activității MMJS care lucrează 168 ore/luna timp de 47 luni

Achiziții:

Tip cheltuielii :	Cheltuielii directe	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	110,544.00	Valoare totală [LEI]	110,544.00
Valoare totală (fără TVA) [LEI]	110,544.00	Valoare totală eligibilă [LEI]	110,544.00
Valoare TVA [LEI]	0.00	Valoare totală neeligibilă [LEI]	0.00
Eligibil [LEI]	110,544.00	Contribuția proprie eligibilă [LEI]	17,205.80

Componenta 1 Membru 3- MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general

TVA eligibil [LEI]	0.00	Public [LEI]	110,544.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	93,338.20
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr.persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x14x168x47

Coordonare implementare proiect

Documente justificative

-

Activitatea: A6. Managementul proiectului

Subactivitatea: A6.2 Asigurarea coordonării și monitorizării activităților în cadrul proiectului

Categorie cheltuiel eligibil :25 - cheltuieli salariale

Subcategorii cheltuiel eligibil :164 - contribuții sociale aferente cheltuielilor salariale și cheltuielilor asimilate acestora (contribuții angajați și angajatori)

Descrierea cheltuielii

Contribuții sociale 1 Coordonator activități MMJS care lucrează 168 ore/lună timp de 47 luni

Achiziții:

Tip cheltuiel :	Cheltuiel direct	Cantitate:	1 nr persoane
Pret unitar (fără TVA) [LEI]	86,856.00	Valoare total [LEI]	86,856.00
Valoare total (fără TVA) [LEI]	86,856.00	Valoare total eligibil [LEI]	86,856.00
Valoare TVA [LEI]	0.00	Valoare total neeligibil [LEI]	0.00
Eligibil [LEI]	86,856.00	Contribuția proprie eligibil [LEI]	13,518.84
TVA eligibil [LEI]	0.00	Public [LEI]	86,856.00
Neeligibil [LEI]	0.00	Nerambursabil [LEI]	73,337.16
TVA Neeligibil [LEI]	0.00		

Ajutor de stat:

Schema de ajutor de stat:

Categoria de ajutor de stat:

Subcategoria de ajutor de stat:

Justificarea cheltuielii

Nr. persoane x pret unitar x nr. Ore/om/luna x nr. luni =1x11x168x47

Coordonare implementare proiect

Documente justificative

-

Componente	Cheltuieli totale proiect	Cheltuieli totale eligibile actualizate proiect	Cheltuieli totale eligibile neactualizate proiect	Public	Cheltuieli totale nerambursabile	Cheltuieli totale ajutor de stat	Cheltuieli totale contribuții proprii	Cheltuieli totale neeligibile proiect	Intensitatea intervenției
1	213,636,395.25	213,636,395.25	213,636,395.25	213,636,395.25	180,384,614.17	0.00	33,251,781.08	0.00	84.4353
Total proiect	213,636,395.25	213,636,395.25	213,636,395.25	213,636,395.25	180,384,614.17	0.00	33,251,781.08	0.00	84.4353

AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCFPNFBMD	158,366,911.25	158,366,911.25	158,366,911.25	158,366,911.25	133,717,637.86	0.00	24,649,273.39	0.00	84.4353
AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA	22,594,992.00	22,594,992.00	22,594,992.00	22,594,992.00	19,078,158.02	0.00	3,516,833.98	0.00	84.4353
MINISTERUL EDUCATIEI NATIONALE/SS ANDEA	18,549,600.00	18,549,600.00	18,549,600.00	18,549,600.00	15,662,417.56	0.00	2,887,182.44	0.00	84.4353
MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general	14,124,892.00	14,124,892.00	14,124,892.00	14,124,892.00	11,926,400.73	0.00	2,198,491.27	0.00	84.4353
Parteneri	Cheltuieli totale proiect	Cheltuieli totale eligibile actualizate proiect	Cheltuieli totale eligibile neactualizate proiect	Public	Cheltuieli totale nerambursabile	Cheltuieli totale ajutor de stat	Cheltuieli totale contribu ie proprie	Cheltuieli totale neeligibile proiect	Intensitatea interven iei

Documente înc rcate

Fi rier	Dat înc rcare fi rier	Descriere
8.Pliante-semnat.pdf 18F6FE3F027F22F71B25780386311B05F3F3054C9CE18B3D1161B69425F7B284	11/07/2017	Oferta achizitie pliante
7. Derulare campanie prin intermediul TV-semnat.pdf EA6D66A4C63CDEE07E517B6FF9B779F82A1DC318C2545E2FCA8478FFC5B0D28D	11/07/2017	Oferta achizitie Derulare campanie TV
6.Derulare campanie prin Radio-semnat.pdf 9F422A327B10B2D507554CA690303C1FF3F5AAA1F18E75ACADC8F8AD002C81F84	11/07/2017	Derulare campanie Radio
5. Sms marketing-semnat.pdf 12D2FAEC53BBD4900F1DCA9B1641ADF1639BC5F53A5C4335C41BEFBE6722B687	11/07/2017	Oferta achizitie SMS marketing
10.Afise-semnat.pdf D72DA3F3CF5EF5ABB5BCDED1A9B20863A59E57D2549B22FEB861A6916C56AEA4	11/07/2017	Oferta achizitie Afi e
44.PERFORATOR-semnat.pdf C43DECCD03602AB680D79766CC95A8218B3EBADE593A2983F5A45C45CAA5432E	11/07/2017	Oferta achizitie perforator

Fișier	Data înregistrării	Descriere
1.Proiectare si mentenanta website semnat.pdf 7C189779CF350917AEFOCA8A8C648139DCA3049B0E57DB67CAAF7F B095E13F74	11/07/2017	Oferta achizitie proiectare si mentenanta website
2.Ads online-semnat.pdf E4E00D23165DC4277AF5A6D5A5F930542FDB483761AD316F7D4717 CC23BE5444	11/07/2017	Oferta achizitie ads online
3. Campanie Google adwords-semnat.pdf B8B4F212A9F98A893B5E232571707D9B76D63A4471C95549E951E6B 1BF93B129	11/07/2017	Oferta achizitie campanie Google adwords
24.Imprimanta-semnat.pdf DBAC3E3662991D6E41AD8B260989D26848F9A51768F8A09F65A89D0 5370AA661	11/07/2017	Oferta achizitie Imprimanta
25.Multifunctionala-semnat.pdf AAC3C6769411B2D2EC0896ED1C485FF8DE3DD2E887F456B52C9EF 062F6BCC21D	11/07/2017	Oferta achizitie Multifunctionala
26.Taxa inregistrare domeniu web-semnat.pdf 96E8F90EB41B1F6B1FB0C357F6F98B5C4D870056771991B6B0BD09C 2111FB079	11/07/2017	Oferta achizitie Taxa inregistrare domeniu web
28. Arhivare-semnat.pdf 0ED4B1396BD81514FF58F086CC9EBDE59186562F7E5BE116B7C317 D1432544D5	11/07/2017	Oferta achizitie Arhivare
29. Servicii suport implementare-semnat.pdf C1C924738F99DAF5DA1FB2DECC448CE6DCE106690EAB236A3D49 24E4A6C06AD	11/07/2017	Oferta achizitie Servicii suport implementare
30. Servicii expertiza contabila-semnat.pdf F57B6998E70258291E45A520446ABC7B49C2137F958146739C9FE97E A424C65B	11/07/2017	Oferta achizitie Servicii expertiza
31.NIR-semnat.pdf 0DE62343E03256DD985C507E4302287DF49FB4A32E29A391889DEC1 B0B4CB3E6	11/07/2017	Oferta achizitie NIR
32.DVD-semnat.pdf 946642992CEC37F8714E0F4A753FFD144575BCE3C312E3A2EC62930 2FF721530	11/07/2017	Oferta achizitie dvd
33.Tus-semnat.pdf 5FF17CD8CB8780B16A290C128BF074A54C648EC38D5FF2BA33EE5F DE44FFBF8F	11/07/2017	Oferta achizitie TUS
23.Laptop-semnat.pdf 880DE4B16871FB33C8392F18D8D3F715CBD10ACA2522F40D5AA0E4 C0710B4F1A	11/07/2017	Oferta achizitie Laptop
22.Top hartie A4-semnat.pdf 1B1B7EAAF3B0FA798F71B1E4C9042235318DA44E61CB34E09EB5EC DF722A2655	11/07/2017	Oferta achizitie Top hartie
21.Toner multifunctionala-semnat.pdf C3CA3443FE27F83B99C024D663B088C47C0C95E698BDA6BEFD371 ACDFF39D36	11/07/2017	Oferta achizitie Toner multifunctionala
18. Cheltuieli telefonie mobila-semnat.pdf BFEC0F69DA24B897B9A07815F42B7FBB53EBD37733C6C3EC2012F7 8CF08C93A6	11/07/2017	Oferta achizitie Cheltuieli telefonie mobila
16.Cazare participanti-semnat.pdf D71F02BDFC39A3957054E61AE4F2584FBEAB984AB4FD641174A6D8 B8E9AFEDDB	11/07/2017	Oferta achizitie Cazare participanti
15. Evaluare impact campanie-semnat.pdf 65692AA5CCBCE64DD836598CE9A5CB641E72310B11D744BA8A9A78 7623DBCE26	11/07/2017	Oferta achizitie Evaluare impact campanie
13.Pixuri personalizate-semnat.pdf 864379FF9D11478250288B78FD86D6FBF38E69EA8D854D3CDE7D6B 096CDA4B13	11/07/2017	Oferta achizitie pixuri personalizate
12. Agende personalizate-semnat.pdf C2E2291C69EFB84283DD7449B62BD7DFB4AB38D17633F92ADAC542 8BD4A62B23	11/07/2017	Oferta achizitie Agende personalizate
9. Bannere-semnat.pdf 237DD3577B2AB710B019B711B46523D40782817E874359BBB6F9A28 FAAB1A5A2	11/07/2017	Oferta achizitie Bannere
35.FISA MIJLOC FIX-semnat.pdf AE0AD6699A9ACD09E1A6CA8535717D65C5957DE8A25265E11EE597 020E60BC01	11/07/2017	Oferta achizitie Fisa mijloc fix
27.Gazduire site-semnat.pdf D5866A8AD61B22BA49808CF73BFE3C263B6E516D5B96834E2160CB 031DB8F3E3	11/07/2017	Oferta achizitie Gazduire site
36.REGISTRU MIJLOACE FIXE-semnat.pdf 33968CE578C14D84903DBFECE875A0B771D359D47B3190D79C5E92 51A26D91A7	11/07/2017	Oferta achizitie registru mijloc fix
37.REGISTRU DE CASA-semnat.pdf C653E270D81A094F013AA00D568F6F5430D2E641E02436B7F996E66 BCACD25DF	11/07/2017	Oferta achizitie registru de casa

Fișier	Data înregistrării	Descriere
38.SPIRALE PLASTIC-semnat.pdf 07DD123BC497A51E721EA94FAEFAC39BC94ABC2BE31CE33E4B2282208211E752	11/07/2017	Oferta achizitie spirale plastic
39.COPERTI PLASTIC-semnat.pdf FB969FFBBAE7D4136ECD95B0D7339B4708A219F4AF9D8D5A9F46B5D5066FE3AD	11/07/2017	Oferta achizitie coperti plastic
40.CAPSE-semnat.pdf 959372E8599240EDF7453E60E98F32DAB5ED74B66055675882B82C1D052FE690	11/07/2017	Oferta achizitie capse
41.MARKER-semnat.pdf D8CC6A1EE6FAAE38E561C8487AE56A96C4FDB205BD40DDE5F4311366BBF272AC	11/07/2017	Oferta achizitie marker
42.MEMORY STICK-semnat.pdf 9460F16275541CFE8F848F1942E2E066CBDCDB7CDE79E52E5E1809478D4AB45A	11/07/2017	Oferta achizitie memorizator stick
43.SEPARATOARE DOCUMENTE-semnat.pdf 62782133F6BC13E34419E2EE3047D660B421AABA157E871F74730CDE8940A35E	11/07/2017	Oferta achizitie separatoare documente
45.CAPSATOR-semnat.pdf 0C13BEA734AA593A6E139EFC483828F471E4256C6EC584088BB6B908FC563FBF	11/07/2017	Oferta achizitie capsator
46.STAMPILE-semnat.pdf 15C7F2821F3E3D5AAE094E704223A2D444BD55D67ADB1F1380AD5D22DBBE77A1	11/07/2017	Oferta achizitie stampile
47.FOLIE PLASTIC-semnat.pdf 8D7B283F3109C6C626180A28F68B3F576C6C3543C6320451E2C7D64282F4A7F3	11/07/2017	Oferta achizitie folie plastic
48.PLIC BURDUF-semnat.pdf CF7559AF167DBC78FFB73161AC8708609A8D37CEC3E4C3D231E79F13AB1EAD17	11/07/2017	Oferta achizitie plic burduf
49. Biblioraft-semnat.pdf 507B83A5A58885F54153890A3C508D853560785A0A740B65CE0B7B5D9222095B	11/07/2017	Oferta achizitie biblioraft
50. Dosar plastic-semnat.pdf B3D3AF5FFED7FEB8D303D54A39F6E942B454F911E5EF9AA47C3D935B42791B40	11/07/2017	Oferta achizitie dosar plastic
51. Fisa obiecte inventar-semnat.pdf C0C80BE5F789D47DE4364AE3C64FD5D92F80F9B15C2222A7FC563C38EBEBA54F	11/07/2017	Oferta achizitie fisa obiecte
52. Fisa de magazine-semnat.pdf 26930E0797C19EA4740A2E8ADA07BBA7B832BD4C41FC09A30CB3293E187DF859	11/07/2017	Oferta achizitie fisa de magazine
53. Plic C4-semnat.pdf 140CC6A63E3118AC9AE40119691A9232F4D54A470F936DF586DC7B97C9122051	11/07/2017	Oferta achizitie plic c4
54.Pix-semnat.pdf 750497161F247CE2C37459E3AA30856F3150A2D9D26EE5A8B1DFC65A07947039	11/07/2017	Oferta achizitie pix
55. Foarfeca-semnat.pdf 175889399868248F676CE2A08C95B47759134C939F7744391C9C59915956A753	11/07/2017	Oferta achizitie foarfeca
57. Decapsator-semnat.pdf C2DC7AE84A28352ECAFF65A69432FE859F245DE5A9143C35AEB8B939379045C8	11/07/2017	Oferta achizitie decapsator
58. Foaie de parcurs-semnat.pdf 80CCD9C857879C08B4B4954BB0E5721526A579EF1BEEC2B3AF957217C0955E70	11/07/2017	Oferta achizitie foaie de parcurs
19. Servicii postale-semnat.pdf E906999F0F2E399366B14608BD8758B085853102D98F3A435C1C9190D00F8FFB	11/07/2017	Oferta achizitie servicii postale
17. Leasing auto-semnat.pdf 09333168A9F7BD312640B899214FC469DB88936C52B59F445A96C4C4838F08AC	11/07/2017	Oferta achizitie Leasing auto
20.Toner imprimanta-semnat.pdf D2BE3CC38A819EDE331DCD143B0CD6AD47E4B5631E7B281CBC463049AFC0B1D0	11/07/2017	Oferta achizitie Toner imprimanta
34.PLIC DVD-semnat.pdf 16CB8C45FD218A519836620DE8232952BBDE0BB2FF82CB94F46264C75FA3374B	11/07/2017	Oferta achizitie PLIC DVD
56. Agrafe-semnat.pdf E3011F5645021F7FA31F9609D4FC2A97898D1DC134385FD56015F8D6C0B7485F	11/07/2017	Oferta achizitie agrafe

Componenta 1

Cod	Categorie câmp de interven ie	Buget eligibil
103	Integrarea sustenabil pe pia a muncii a tinerilor, în special a celor care nu au un loc de munc , nu urmeaz o form de înv mânt sau o formare profesional , inclusiv a tinerilor cu risc de excludiune social i a tinerilor din comunit ile marginalizate, inclusiv prin implementarea garan iei pentru tineret	213,636,395.25 (100.00 %)
Buget eligibil total		213,636,395.25 (100.00 %)

Buget - Tip teritoriu

Componenta 1

Cod	Tip teritoriu	Buget eligibil
07	Nu se aplic	0.00 (%)
Buget eligibil total		0.00 (100.00 %)

Buget - Tem secundara FSE

Componenta 1

Cod	Tip tem secundar FSE	Buget eligibil
06	Nediscriminare	4,272,727.91 (100.00 %)
Buget eligibil total		4,272,727.91 (100.00 %)

Graficul de rambursare

Graficul de depunere a cererilor de prefinan are/plat /rambursare a cheltuielilor

Data începere proiect:

Data încheiere proiect:

Data încheiere efectiv proiect:

Nr. cererii	Tipul Cererii	Data estimat de transmitere a Cererii c tre AM	Valoare eligibil estimat aferent cererii [LEI]
-------------	---------------	--	--

Contractare**Detaliere cerere de clarific ri****Introducere**

În cadrul procesului de modificare a contractului de finan are aferent proiectului cu codul SMIS 113589, v inform m c solicitarea dumneavoastr de modificare a contractului de finan are prin Actul adiional nr. 3 a fost primit . V comunic m c va debloc m sec iunile solicitante pentru efectuarea modific rilor, conform solicit rii.

Concluzie cerere de clarific ri

V rug m s înc rca i în sistem Actul adiional nr. 3. V atragem aten ia totodat c nu ave i dreptul s modifica i/introduce i în sec iuni men iuni care nu fac obiectul Actului Adi ional nr.3.

R spuns introducere

Am efectuat modificari in cadrul cererii de finantare conform actului adiional abrobat nr. 3

R spuns concluzie

Am incarcat documentele justificative in sectiunile deblocate conform solicitarii

CERTIFICAREA APLICA IEI

Subsemnatul, SIMONA-NICOLETA TIPARU, CNP 2761204382741, posesor al CI seria RR, nr. 498637, în calitate de reprezentant legal/împuțernicit al AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD, lider de parteneriat al parteneriatului dintre AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD și AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA; MINISTERUL EDUCATIEI NATIONALE/SS ANDEA; MINISTERUL EDUCATIEI NATIONALE/SS ISPAS; MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general, confirm că informațiile incluse în această cerere de finanțare și detaliile prezentate în documentele anexate sunt corecte, iar asistența financiară pentru care am aplicat este necesară proiectului pentru a se derula conform descrierii.

Confirm că prezenta cerere de finanțare este elaborată în conformitate cu legislația națională și comunitară aplicabilă (inclusiv în materia ajutorului de stat, a achizițiilor și a conflictului de interese, etc).

Confirm că am luat la cunoștință de toate prevederile ghidurilor aplicabile.

Confirm că nu am la cunoștință nici un motiv pentru care proiectul ar putea să nu se deruleze sau ar putea fi întârziat și mă angajez, în calitate de reprezentant legal/împuțernicit al AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD, lider de parteneriat al parteneriatului dintre AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD și AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA; MINISTERUL EDUCATIEI NATIONALE/SS ANDEA; MINISTERUL EDUCATIEI NATIONALE/SS ISPAS; MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general, să asigur resursele financiare necesare implementării proiectului, în conformitate cu cele menționate în bugetul proiectului.

Confirm că la prezenta cerere de finanțare fișierele atașate sunt semnate digital pentru conformitate cu originalul.

În alegerea, din punct de vedere legal și financiar, AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD, lider de parteneriat al parteneriatului dintre AGENTIA NATIONALA PENTRU OCUPAREA FORTEI DE MUNCA/DCPFNFEMBD și AGENTIA NATIONALA PENTRU PLATI SI INSPECTIE SOCIALA; MINISTERUL EDUCATIEI NATIONALE/SS ANDEA; MINISTERUL EDUCATIEI NATIONALE/SS ISPAS; MINISTERUL MUNCII SI JUSTITIEI SOCIALE/secretar general, este singurul responsabil de implementarea prezentului proiect inclusiv pentru implementarea în parteneriat a acestuia.

În alegerea, dacă cererea de finanțare nu este completă cu privire la toate detaliile și aspectele solicitate, inclusiv cu privire la această secțiune, ar putea fi respinsă.

Prezenta cerere a fost completată având cunoștință de prevederile Codului penal.

Semnătura digitală a reprezentantului legal/împuțernicit SIMONA-NICOLETA TIPARU.

Data

06/07/2018 12:22:43