

START-UP AS - Antreprenor de Succes în Regiunea Sud-Est

E timpul să te gândești la succes!

www.startupsudest.ro

**PROIECT COFINANȚAT DIN FONDUL EUROPEAN STRUCTURAL ȘI DE INVESTIȚII prin
PROGRAMUL OPERAȚIONAL CAPITAL UMAN 2014-2020**

Axă prioritară 3. Locuri de muncă pentru toți

**Obiectiv tematic 8. Promovarea unor locuri de muncă durabile și de calitate și sprijinirea
mobilității lucrătorilor**

**Prioritate de investiții 8.iii. Activități independente, antreprenoriat și înființare de
întreprinderi, inclusiv a unor microîntreprinderi și a unor întreprinderi mici și mijlocii
inovatoare**

**Obiectiv specific 3.7. Creșterea ocupării prin susținerea întreprinderilor cu profil
nonagricol din zona urbană**

Titlu proiect: START-UP AS - Antreprenor de Succes in Regiunea Sud-Est

Nr. contract finanțare: POCU/82/3/7/105394

Regiunea de implementare: Sud Est

BENEFICIAR: INSTITUTUL PENTRU DEZVOLTAREA RESURSELOR UMANE

Mun. Constanța, Str. I. Ghe. Duca Nr. 46

Telefon: 0241 616 310; 0341 425 307; 0788 498 223

E-mail: office@idru.ro

PARTENER 1: CAMERA DE COMERȚ, INDUSTRIE, NAVIGAȚIE ȘI AGRICULTURĂ

**CAMERA DE COMERȚ, INDUSTRIE,
NAVIGAȚIE ȘI AGRICULTURĂ CONSTANȚA**
Împreună pentru afacerea ta

Mun. Constanța, Bd. Alexandru Lăpușneanu 185A, Birou 3, parter

Telefon: 0241 619 854 - int. 225/221; 0722 671 966; 0734 885 017

E-mail: dru@ccina.ro

PARTENER 2: S.C. FIATEST S.R.L.

Mun. București, Str. Actor Ion Brezoianu nr. 23-25, corp A, et. 3, Sector 1

telefon: 021 - 312 13 47; 0723 309 903; 0728 877 105;

E-mail: proiecte@fiatest.ro

OBIECTIVUL GENERAL AL PROIECTULUI

Obiectivul general al proiectului îl reprezintă dezvoltarea competențelor antreprenoriale ale șomerilor, persoanelor inactive și angajaților din regiunea Sud-Est și înființarea a 42 de întreprinderi inovatoare în vederea creșterii ratei de ocupare în mod sustenabil, în acord cu sectoarele identificate ca fiind competitive.

OBIECTIVE SPECIFICE

OS1. Creșterea gradului de conștientizare și promovare a atitudinii pozitive față de cultura antreprenorială prin derularea unei campanii de promovare la nivelul regiunii de dezvoltare Sud-Est pentru un număr minim de 350 de persoane interesate de demararea unor activități pe cont propriu.

OS2. Dezvoltarea competențelor antreprenoriale prin derularea unor programe de formare antreprenorială pentru 350 de persoane interesate de demararea unor activități pe cont propriu și stagii de practică adecvate în vederea asigurării sustenabilității și unui ciclu de viață crescut pentru un număr de 42 afaceri ce creează minim 84 locuri de muncă sustenabile.

OS3. Susținerea financiară a 42 de inițiative antreprenoriale prin oferirea de subvenții și sprijin în vederea înființării și dezvoltării a 42 de activități independente.

ACTIVITĂȚILE PROIECTULUI

A1. Formare antreprenorială

A2. Sprijin personalizat, inclusiv financiar pentru pregătirea, înființarea și demararea implementării planurilor de afaceri

A3. Monitorizarea funcționării și dezvoltării afacerilor finanțate în perioada de sustenabilitate

GRUPUL ȚINTĂ AL PROIECTULUI

Grupul țintă al proiectului va cuprinde un total de 350 de persoane fizice, cu reședința sau domiciliul în mediul rural sau urban în regiunea de implementare a proiectului Sud-Est și care intenționează să înființeze o afacere non-agricolă în mediul urban într-unul din cele 6 județe componente ale regiunii, respectiv Brăila, Buzău, Constanța, Galați, Tulcea, Vrancea, cărora le sunt adresate acțiuni complexe și integrate în vederea asigurării unei sustenabilități a intervenției. Procentul șomerilor și persoanelor inactive care vor participa la activitățile de promovare a inițiativelor antreprenoriale și la programul de formare antreprenorială va fi de minim 10%, iar cel al femeilor incluse în grupul țintă va fi de 20%.

CONDIȚII DE ÎNSCRIERE ÎN GRUPUL ȚINTĂ:

- ✓ să aibă vârsta minimă de 18 ani;
- ✓ să fie persoane fizice (șomeri, persoane inactive, persoane care au un loc de muncă) care intenționează să înființeze o afacere non-agricolă în mediul urban din regiunea Sud Est;
- ✓ să aibă reședința/domiciliul în mediul rural sau urban din cele 6 județe componente ale regiunii Sud-Est;
- ✓ să nu facă parte din categoria tinerii NEETs cu vârsta 16-24 ani (care nu urmează nicio formă de învățământ și nici nu au un loc de muncă);
- ✓ să nu fi beneficiat de nicio altă finanțare din fonduri publice naționale/ comunitare în calitate de participant la același program de formare antreprenorială pentru care optează;
- ✓ să fie de acord cu utilizarea/ prelucrarea datelor personale furnizate;
- ✓ să aibă disponibilitatea de a participa la activitățile din proiect pentru care a fost selectat.

IMPLICAREA MEMBRILOR GRUPULUI ȚINTĂ ÎN ACTIVITĂȚILE PROIECTULUI

Participarea la un program de formare antreprenorială - „Competențe antreprenoriale” - a tuturor celor 350 de persoane fizice care intenționează să înființeze o afacere non-agricolă, din Regiunea Sud Est, finalizat cu certificat de absolvire cu recunoaștere la nivel național.

Grupele de curs sunt structurate astfel:

- 4 grupe în județul Constanța
- 3 grupe în județul Tulcea
- 3 grupe în județul Buzău
- 2 grupe în județul Brăila
- 3 grupe în județul Galați
- 3 grupe în județul Vrancea

Fiecare participant la cursul de Competențe Antreprenoriale va elabora un plan de afaceri cu care va participa la **Concursul de Idei de Afaceri** prin care se vor selecta cele mai bune 42 de planuri de afaceri.

Cele 42 de persoane din regiunea Sud-Est, ale căror planuri de afaceri au fost selectate în vederea acordării ajutorului de minimis pentru dezvoltarea unor activități non-agricole în mediul urban, vor urma stagii de practică în întreprinderi funcționale cu activitate economică relevantă din aceeași grupă CAEN. Toți antreprenorii, ale căror planuri de afaceri au fost selectate în vederea acordării ajutorului de minimis pentru dezvoltarea unor activități non-agricole în mediul urban vor deveni membrii ai **Clubului START-UP AS** creat prin proiect și dezvoltat de Partenerul 1, Camera de Comerț, Industrie, Navigație și Agricultură Constanța, unde în perioada de susținabilitate fiecare membru al Clubului din rândul grupului țintă, va interacționa cu alți noi antreprenori înscriși.

În cadrul întâlnirilor lunare ale membrilor Clubului, cei 42 de antreprenori vor beneficia de servicii de consiliere și consultanță personalizată în sesiuni individuale, în funcție de nevoile identificate. Programul va presupune observare și feedback din partea unui facilitator, planuri concrete de acțiune, sesiuni de *follow-up* și *networking*.

Cunoștințe dobândite în urma absolvirii cursului de COMPETENȚE ANTREPRENORIALE ce se va desfășura în cadrul proiectului START-UP AS - ANTREPRENOR DE SUCCES pentru Regiunea Sud Est:

Noțiuni generale referitoare la antreprenoriat:

- concepte generale;
- caracteristicile și competențele antreprenorului;
- procesul antreprenorial și elementele sale;

Managementul și dezvoltarea afacerii:

- metode de sistematizare și valorificare a ideilor de afaceri;
- planificarea afacerii;
- management organizațional;
- managementul riscului;
- managementul timpului

Marketing antreprenorial:

- proiectarea sistemului de promovare a afacerii;
- planul de marketing;
- instrumente online și offline de promovare a afacerii;

Managementul resurselor umane:

- planificarea necesarului de personal;
- procesul de recrutare și selecție;
- comunicarea și motivarea angajaților;

Management financiar:

- bugetul de venituri și cheltuieli;
- analiza cost-beneficiu;
- instrumente financiare;

Responsabilitate socială în afaceri. Dezvoltare durabilă. Egalitate de șanse.

Documente necesare pentru participarea la cursul de formare profesională COMPETENȚE ANTREPRENORIALE:

- Carte de identitate
- Certificat de naștere
- Certificat de căsătorie (dacă este cazul, la schimbarea numelui)
- Diplomă studii/ Adeverință studii/ Foaie matricolă (minim 10 clase absolvite)

Cursul se finalizează cu un examen de absolvire ce va consta în două probe: cea teoretică (scrisă) și cea practică (orală).

Absolvenții cursurilor primesc Certificate de Absolvire însoțite de Suplimente Descriptive cu competențele profesionale dobândite, eliberate de Ministerul Muncii și Justiției Sociale și Ministerul Educației Naționale sub antetul Autorității Naționale de Calificări, cu recunoaștere la nivel național și internațional.

CONCURS DE SELECȚIE PLANURI DE AFACERI

PLANURILE DE AFACERI (PA) vor intra într-un sistem competitiv de verificare, evaluare și selecție în urma căruia vor fi finanțate proiectele care întrunesc toate condițiile de eligibilitate și care în urma evaluării tehnice și financiare se încadrează în alocarea subvențiilor pentru PA.

Procesul de evaluare și selecție cuprinde mai multe sub-etape derulate după momentul depunerii planurilor de afaceri pe platforma proiectului.

Concursul de PLANURI DE AFACERI va fi lansat o dată cu finalizarea primelor sesiuni de cursuri și se va încheia după finalizarea acestora. Astfel, PA vor fi evaluate pe măsură ce vor fi depuse, urmând ca după încheierea sesiunii de depunere acestea să se ierarhizeze în funcție de punctaj.

Termenul limită pentru depunerea și înregistrarea PA în cadrul fiecărei etape, respectiv grupe de beneficiari, este de 3 săptămâni de la examenul de absolvire a cursului de formare antreprenorială pentru fiecare grupă de beneficiari.

Persoanele care doresc înregistrarea PA fără să fi participat la programul de formare antreprenorială organizat în cadrul proiectului, pot depune proiecte oricând din momentul deschiderii sesiunii până la închiderea acesteia.

O persoană va putea depune un singur PA în cadrul concursului!

STRUCTURA ELIGIBILĂ OBLIGATORIE A PLANURILOR DE AFACERI SUPUSE PROCESULUI DE SELECȚIE

Va include minim cele 7 elemente componente, în acord cu specificațiile GS-CS/OS3.7:

- descrierea afacerii și a strategiei de implementare a PA, respectiv obiective, activități, rezultate, indicatori;
- analiza SWOT a afacerii;
- schema organizatorică și politică de resurse umane;
- descrierea produselor/serviciilor/lucrărilor care fac obiectul afacerii;
- analiza pieței de desfacere și a concurenței;
- strategia de marketing;
- proiecții financiare privind afacerea.

Condiție obligatorie pentru toate planurile de afaceri

Activitate obligatorie: Acțiuni IT&C cu următoarele măsuri minime: conectarea la Internet prin conexiuni *broadband*, achiziționarea de echipamente TIC și periferice, achiziționarea unui website de prezentare a companiei, achiziționarea domeniului pentru acest website, adaptarea paginii web pentru formatul mobil și promovarea activității pe motoarele de căutare și platformele de socializare. Toate PA vor avea un buget alocat acestei activități de minim 10% din valoarea totală a cheltuielilor eligibile.

ETAPELE SISTEMULUI DE EVALUARE, SELECȚIE ȘI CONTRACTARE

1. Conformitate administrativă și eligibilitate - urmărește existența și forma PA și a anexelor, valabilitatea documentelor și respectarea criteriilor de eligibilitate. Numai dosarele de finanțare conforme administrativ și eligibile în conformitate cu criteriile anterior menționate, sunt admise în următoarea etapă a procesului de evaluare tehnică și financiară. Administratorul schemei poate solicita o singură clarificare privind criteriile de conformitate administrativă și eligibilitate. Termenul de răspuns la solicitarea de clarificări va fi transmis aplicantului în cadrul solicitării de clarificări.

2. Evaluarea și selecția proiectelor - PA declarate eligibile în urma evaluării conformității vor intra în cea de a doua etapă a evaluării. În cadrul acestei etape, PA vor fi analizate, conform unei grile de punctaj, din punct de vedere al viabilității economice a planului de afaceri, în conformitate cu soluția tehnică de implementare, proiecțiile financiare, rezultatele obținute și resursele materiale, umane și financiare implicate în implementare, impactul asupra temelor orizontale și verticale. De asemenea, se va verifica gradul de asemănare între planurile de afaceri depuse.

CRITERII CE VOR ASIGURA PUNCTAJ SUPPLEMENTAR PLANURILOR DE AFACERI

- ✓ Planurile de afaceri care propun măsuri ce vor promova concret dezvoltarea durabilă prin dezvoltarea unor produse, tehnologii sau servicii care contribuie la aplicarea principiilor dezvoltării durabile de către întreprinderile finanțate;
- ✓ Planurile de afaceri care propun activități ce vor promova concret sprijinirea tranziției către o economie cu emisii scăzute de dioxid de carbon și eficiență din punctul de vedere al utilizării resurselor;
- ✓ Planurile de afaceri care propun măsuri ce vor promova concret inovarea socială;
- ✓ Planurile de afaceri care propun măsuri ce vor promova concret consolidarea cercetării, a dezvoltării tehnologice și/sau a inovării, prin derularea de activități specifice;
- ✓ Planurile de afaceri care vor promova implementarea unor soluții TIC în procesul de producție/ furnizare de bunuri, prestare de servicii și/sau execuție de lucrări vor fi punctate suplimentare, în limita a minim 5% din punctajul total;
- ✓ Vor fi punctate măsuri suplimentare față de activitățile obligatorii prevăzute (ex. Implementare soluție comerț online, soluții de semnătură electronică, *cloud computing*, integrare și dezvoltare soluții TIC în funcție de domeniul de activitate);
- ✓ Planurile de afaceri care prevăd o cofinanțare proprie în cadrul investiției și angajare suplimentară de personal, față de cele 2 persoane prevăzute inițial.

STAGII DE PRACTICĂ

Persoanele ale căror planuri de afaceri au fost selectate în vederea finanțării vor efectua câte un **stagiul de practică de 40 de ore** în cadrul unei întreprinderi existente, a cărei activitate face parte din aceeași grupă CAEN cu cea aferentă planului de afaceri. Activitatea are drept scop asistarea și consilierea antreprenorilor în devenire pentru a facilita integrarea în mediul de afaceri, a oferi îndrumare în alegerea celor mai potrivite opțiuni tehnologice și economice, precum și a încuraja împărtășirea cunoștințelor și aptitudinilor antreprenorilor, în vederea dezvoltării unor afaceri sustenabile.

PLANURILE DE AFACERI CÂȘTIGĂTOARE

- Persoanele ale căror planuri de afaceri au fost selectate, vor efectua în mod OBLIGATORIU un stagiul de practică de 40 de ore organizat într-o întreprindere existentă și funcțională, ce face parte din aceeași grupă CAEN.
- Fiecare beneficiar de ajutor de minimis VA TREBUI SĂ ANGAJEZE, la cel târziu 6 luni de la semnarea contractului de ajutor de minimis, cel puțin 2 persoane cu domiciliul/reședința în Regiunea SUD EST.
- Valoarea maximă acordată: 33.000 euro/plan de afaceri.
- Ajutorul de minimis se acordă în 2 tranșe:
 - Tranșa 1: 75%
 - Tranșa 2: 25%, după 12 luni, dacă face dovada că a realizat venituri de 30% din valoarea primei tranșe.
- Toate plățile aferente înființării și funcționării start up-ului se fac în primele 12 luni de funcționare.
- În următoarele 6 luni (perioada de sustenabilitate), beneficiarul ajutorului de minimis va asigura continuarea funcționării afacerii și va menține locurile de muncă create.
- După înființare, întreprinderile nou create trebuie să își continue activitatea pentru o perioadă de minimum 18 luni, dintre care minim 12 luni în etapa 2.

Institutul pentru Dezvoltarea Resurselor Umane - Beneficiar al acestui proiect, este o instituție de prestigiu și recunoscută, ce își desfășoară activitatea pe întreg teritoriul României în domeniul formării profesionale a adulților, resurselor umane și dezvoltării regionale.

Implicarea IDRU în viața organizațiilor publice și private din România este confirmată de specialiștii acestor organizații formați de Institut în anii de funcționare activă în domeniul formării profesionale dar și de rezultatele programelor și proiectelor de interes public implementate.

Institutul pentru Dezvoltarea Resurselor Umane s-a înființat ca persoană juridică în anul 2000 și are ca scop dezvoltarea resurselor umane, creșterea competitivității pe piața muncii, promovarea educației inițiale, formarea continuă a adulților, dezvoltarea regională și promovarea principiilor economice și sociale europene.

Solicitantul desfășoară regulat activități de mentorat, ce manifestă o preocupare permanentă pentru dezvoltarea potențialului resurselor umane, în scopul asigurării unui nivel optim de pregătire a acestora, capabil să le garanteze un acces facil pe piața muncii.

Partenerul 1 CAMERA DE COMERȚ, INDUSTRIE, NAVIGAȚIE ȘI AGRICULTURĂ CONSTANȚA (CCINA), este o instituție de utilitate publică apolitică, neguvernamentală și non-profit, fondată în anul 1880 și reînființată în luna Iulie 1990, furnizor de formare profesională autorizat și membră a Pactului Regional pentru Ocuparea Forței de Muncă și Incluziune Socială în Regiunea Sud Est, a Comitetului Local pentru Dezvoltarea Parteneriatului Social în formarea profesională, precum și a Consorțiului Regional al Regiunii de Dezvoltare Sud-Est.

De asemenea, CCINA Constanța este furnizor de Servicii de mediere a muncii pe piața internă. CCINA Constanța se implică activ în realizarea de acțiuni ce vizează asigurarea, la nivel regional, a unui mediu de afaceri solid, colaborând cu instituțiile și autoritățile administrației publice, județene și locale, precum și cu structurile regionale, în scopul dezvoltării economico - sociale a zonei, inclusiv prin parteneriate de tip public - privat.

Partenerul 2, FiaTest S.R.L., companie înființată în 1991, este prima companie de consultanță în domeniul managementului calității cu capital integral românesc. Misiunea organizației este de a promova învățarea pe parcursul întregii vieți, de a identifica și a facilita parteneriatele care aduc în comun formarea profesională, organizată într-un cadru performant, într-un permanent proces de îmbunătățire, bazată pe nevoia pieței muncii.

Compania are o bogată experiență în furnizarea de cursuri, consultanță în domeniul sistemelor de management (calitate, mediu, securitatea muncii, securitatea informației) și consultanță în implementarea planurilor de afaceri pentru IMM-uri. Organizația are expertiză în domenii precum implementarea standardelor specifice din industrie și conformitatea cu cerințele producătorilor, implementarea sistemelor de management și implementarea standardelor naționale și europene de asigurare a calității în educație și formare profesională.

INFORMAȚII ȘI ÎNSCRIERI:

CONSTANȚA ȘI BRĂILA

INSTITUTUL PENTRU DEZVOLTAREA RESURSELOR UMANE

Mun. Constanța, Str. I. Ghe. Duca Nr. 46

Tel: 0241 616 310; 0341 425 307; 0788 498 223

E-mail: office@idru.ro

TULCEA ȘI GALAȚI

CAMERA DE COMERȚ, INDUSTRIE, NAVIGAȚIE ȘI AGRICULTURĂ

Mun. Constanța, Bd. Alexandru Lăpușneanu 185A, Birou 3, parter

Telefon: 0241 619 854 - int. 225/221; 0722 671 966; 0734 885 017

E-mail: dru@ccina.ro

BUZĂU ȘI VRANCEA

SC FIATEST SRL

Mun. București, Str. Actor Ion Brezoianu nr. 23-25, corp A, et. 3, Sector 1

Telefon: 021 312 13 47; 0723 309 903; 0728 877 105;

E-mail: proiecte@fiatest.ro

www.startupsudest.ro

Proiect cofinanțat din Fondul European Structural și de Investiții

Titlul programului: Programul Operațional Capital Uman 2014-2020

Titlul proiectului: START-UP AS - ANTREPRENOR DE SUCCES pentru Regiunea Sud Est

Material editat de: Institutul Pentru Dezvoltarea Resurselor Umane

Publicat: Februarie 2018

Conținutul acestui material nu reprezintă în mod obligatoriu poziția oficială a
Uniunii Europene sau a Guvernului României