

ПРИЛОЖЕНИЕ № 3

СТРАТЕГИЯ ЗА ВОМР (ЗАДЪЛЖИТЕЛНИ ЕЛЕМЕНТИ)

шрифт Times New Roman 12, междуредие 1,15

1. Описание на МИГ: *(не повече от 3 страници)*

Сдружение „Местна Инициативна група Долни Чифлик и Бяла” е юридическо лице с нестопанска цел за извършване на общественополезна дейност, регистрирано съгласно Закона за юридическите лица с нестопанска цел, с територия на действие общините Долни Чифлик и Бяла, област Варна. Сдружението се ръководи в своята дейност от приложимото европейско и национално законодателство, от своя устав, принципи и цели. „Местната инициативна група Долни Чифлик и Бяла” обхваща общините Долни Чифлик и Бяла, които са част от област Варна, попадаща в Североизточен район за планиране съгласно NUTS - 2 на Европейския съюз. Територията на МИГ Долни Чифлик и Бяла съвпада изцяло с територията на двете общини и е с непрекъснати граници. Общата площ на територията, обхваната от СНЦ „МИГ Долни Чифлик и Бяла“ възлиза на 646,9 кв.км. Общият брой населени места на територията на двете общини е 23 и всички те попадат в територията на МИГ, като в нея са разположени два града – Долни чифлик и Бяла, и 21 села. На територията на МИГ Долни чифлик и Бяла живеят общо 22 074 жители. **Общи характеристики на територията:** Територията на „Местна Инициативна група Долни Чифлик и Бяла” се характеризира с наличие на обща транспортна система и допълващи се сектори на развитие. И двете общини, попадащи в обхвата на МИГ, са изправени пред общи предизвикателства, свързани с изоставащото демографско и социално-икономическо развитие. Динамиката на демографските процеси на територията на „Местна Инициативна група Долни Чифлик и Бяла” е аналогична на тенденциите в демографското развитие на страната и областта. Продължава абсолютното намаление на населението и се регистрира влошаване на демографските показатели. Освен това са налице общи проблеми в развитието на територията и справянето с негативните тенденции на пазара на труда, липсата на постоянни доходи и заетост на местното население. В същото време територията има голям потенциал за развитие, предвид благоприятното географско положение (в близост до Черно море), богатството на природни ресурси и културно-исторически обекти, установени традиции в земеделието, туризма, производството и услугите. Като брой преобладават нефинансовите предприятия в микро сегмента, което е тенденция и в национален мащаб за местните икономики на селските общини.

Пътища и транспортни връзки: През територията на МИГ Долни Чифлик и Бяла преминава първокласен републикански път I-9 Варна – Бургас, който е част от трансевропейски транспортен коридор. Територията е сравнително близка до динамични градски центрове. Най-близките големи градски центрове са Варна на около 38 км от гр. Долни чифлик и около 54 км от гр. Бяла (или 40 минути) и Бургас на около 76 км. от гр. Бяла (или 1.15 часа) и 94 км. от гр. Долни чифлик. Разстоянието до София е около 450 км (или около 5 часа). Селата на територията са разположени на сравнително малки разстояния от градовете Долни чифлик и Бяла. Най-отдалеченото населено място (с.Булаир) се намира на 28 км. от гр. Долни чифлик. Около 90% от населението на селата може да достигне до градовете Долни чифлик и Бяла за не повече от до 15 минути с автомобилен транспорт.

Климат: Климатът на територията е умереноконтинентален с изразено черноморско влияние. Продължителността на периодите със средни денонощни температури над 5, 10 и 15°C и продължителността на безмразовия период са високи, което дава възможност за отглеждането на много селскостопански култури и развитието на голям брой стопански дейности на открито. Климатичните

условия в района на МИГ Долни чифлик и Бяла са благоприятни за развитие на рекреационна дейност, туризъм и земеделие.

Води: На територията на МИГ Долни чифлик и Бяла реките Двойница и Елешница са застъпени в горните си течения, а р. Камчия - в долното си течение – в община Долни чифлик. На територията на общината се намират почти всички десни притоци на р. Камчия. Фактът, че една голяма част от територията на МИГ е разположена по поречието на р. Камчия обяснява дълбочината на подпочвените води /6-12м/, които се използват за собствени водоизточници и за промишлени нужди. Дълбочината на подпочвените води благоприятства развитието на поливно и интензивно земеделие на територията на МИГ Долни Чифлик и Бяла. Изцяло в територията на МИГ влизат и водосборните басейни на реките Карадере, Бяла (Беленска) и Пепередере. Освен това в територията на МИГ се включват около 40% от водосбора на река Фандъклийска и около 11% от водосбора на река Двойница. На територията на общината са разположени 5 язовира.

Атмосферен въздух: Територията на МИГ Долни чифлик и Бяла попада в район с минимален брой случаи с тихо време, което спомага за разсейването на евентуално замърсяване в района. Атмосферният въздух е с най-добри показатели в приморската и западната планинска част на територията на МИГ. За намаляване на замърсяването на въздуха от автотранспорта е необходимо да се рехабилитира и доизгради зелената система, особено в областта на транспортното озеленяване.

Полезни изкопаеми: Територията на МИГ Долни Чифлик и Бяла е добре проучена в геоложко отношение. В резултат на това е установено, че тя не е богата на минерално-суровинни ресурси. Важен природен ресурс с потенциал за развитието на промишлеността на територията на МИГ представлява Долночифлишката газонефтена област, която се оценява като широкоперспективна по отношение на запаси от нефт и газ. Геоложките особености на територията на МИГ са обусловили наличието на находища на строителни материали на територията: пясъци, чакъли забетон, глини и мергели за тухли, което представлява благоприятна предпоставка за развитието на сектор „Строителство“.

Почви: Територията на МИГ Долни Чифлик и Бяла разполага с добър почвен ресурс, създаващ предпоставки за производството на качествена земеделска продукция. Няма данни за замърсяването с вредни вещества, поради което състоянието на почвите може да се определи като добро и благоприятства за развитието на земеделието.

Биоразнообразие. Флора и фауна: Територията на МИГ Долни Чифлик и Бяла се отличава с богато биоразнообразие, представено от множество редки и защитени видове растения и птици. През територията преминава прелетния път Via Pontica, който има международно значение като типично “място с тесен фронт на миграция” за прелитащите над нея реещи се птици – щъркели, пеликани и грабливи птици. На територията на МИГ има множество защитени територии.

1.1. Данни за общини и населени места, които попадат в територията на МИГ:

- списък на общините, обхванати от МИГ;	Община Долни чифлик, Община Бяла
- списък на населените места, обхванати от МИГ;	гр. Долни чифлик; с. Булаир; с. Юнец; с. Бърдарево, с. Венелин; с. Голица; с. Горен чифлик; с. Гроздьово; с. Солник; с. Детелина; с. Кривини; с. Рудник; с. Нова Шипка; с. Ново Оряхово; с. Пчелник; с. Рудник; с. Старо Оряхово; с. Шкорпиловци; с. Самотино; гр. Бяла; с. Горица; с. Господиново; с. Дюлино; с. Попович; с. Самотино.
- брой жители на териториите, обхванати от МИГ.	22 074* * Население към 31.12.2016 г. по данни на НСИ

1.2. Карта на територията:

В обхвата на територията на МИГ „Долни чифлик и Бяла“ попадат целите територии на две общини: Долни Чифлик и Бяла. Общата територия на МИГ „Долни чифлик и Бяла“ е: 646,9 кв.км., 485,1 кв.км е територията на община Долни чифлик и 161,8 кв.км. на община Бяла. МИГ „Долни чифлик и Бяла“ се намира в област Варна и заема 17 % от територията на Варненска област. На изток територията граничи изцяло с Черно море, на север с община Аврен, на запад - с община Дългопол, а на юг с общините Поморие, Несебър и община Руен. На територията на МИГ Долни чифлик и Бяла живеят общо 22 074 жители, от които 11 100 са жени, а 10974 – мъже. Разпределението на населението в двата града на територията и селата е приблизително 1/3 към 2/3 в полза на селата, като се има предвид, че територията включва само два града – двата общински центъра Долни чифлик и Бяла. Средната гъстота на населението е е 34,12 д./кв.км. Най-голямото населено място е гр. Долни чифлик с население 6039 жители, най-малкото е с. Самотино, което е почти напълно обезлюдено (по данни на НСИ от последното преброяване през 2011 г. населението на с. Самотино е двама души).

2. Описание на процеса на участие на общността в разработване на стратегията: *(не повече от 2 страници)*

2.1. Описание на процеса - проведени срещи, семинари, конференции, обучения и обществени обсъждания):

Разработването на Стратегията за ВОМР на МИГ „Долни чифлик Бяла“ беше реализирано с активното участие на местната общност и широк кръг заинтересовани страни. Процесът на подготовка на Стратегията и постигнатото активно включване на местното население в него бяха подпомогнати от изпълнението на одобрен проект по подмярка 19.1 „Помощ за подготвителни дейности“ на мярка 19 „Водено от общностите местно развитие“ от ПРСР 2014-2020. Стъпките за постигане на основната цел по подмярка 19.1 преминаха през изпълнението на дейности, свързани с информиране на местното население относно подхода ВОМР и възможностите за финансиране на стратегиите от повече от един фонд, насърчаване на включването на местното население в разработването и бъдещото прилагане на Стратегията за ВОМР, изграждане на умения и капацитет от екипа на МИГ, както и непрекъснат процес на консултиране разработването на Стратегията за ВОМР с местното население и идентифицираните групи заинтересовани страни. Процесът на участие на обществеността в разработването на Стратегията стартира още от самото начало на изпълнение на проекта по подмярка 19.1. За изпълнението на дейността бяха публикувани в регионални печатни и електронни медии информационни прескарета и платени съобщения и покани за информиране на местното население и всички заинтересовани страни за провеждане на събития на територията на двете общини. По-конкретно в процеса на разработване на Стратегията бяха реализирани следните дейности по информиране и консултиране с пряко участие на обществеността и представители на всички групи заинтересовани страни:

1. Информационна кампания за популяризиране на процеса на разработка на СВОМР - за целта бяха организирани **7 броя информационни срещи** в община Долни чифлик: с. Пчелник; с. Старо Оряхово; с.

Гроздъово; с. Голица, в община Бяла: с. Господиново; с. Попович; с. Дюлино. Разпространени бяха информационни материали при всички проведени информационни и работни срещи, както и на публични места на територията на МИГ Долни чифлик и Бяла. В рамките на информационните срещи участие взеха общо над 120 представители на обществеността и заинтересованите страни.

2. Проведени бяха едnodневни информационни конференции - 2 броя в двата града на територията - Долни чифлик и Бяла, по време на които участие взеха над 100 души. По време на конференциите местната общност беше запозната с процеса на подготовката и консултирането на Стратегия, финансирана по повече от един фонд по Подхода ВОМР, за да се оползотвори оптимално потенциалът на територията и да се отговори на нуждите и потребностите на най-широк кръг заинтересовани страни от местната общност, като се насърчи прякото им участие в етапите на процеса на стратегическо планиране и бъдещо прилагане на Стратегията.

3. Проведени 3 броя двудневни обучения за екипа на МИГ Долни чифлик и Бяла (1 брой) и за местни лидери (2 броя). Обучаемите преминаха курс за „Подготовка и управление на проекти към стратегията за ВОМР, изграждане на партньорски мрежи и обмен на добри практики във връзка с необходимостта от подобряване уменията на местните лидери“. 2 броя от двудневните обучения бяха проведени в рамките на изпълнението на проект по мярка 19.1. от ПРСР 2014-2020, а 1 брой двудневно обучение беше проведено в периода преди подаване на Стратегията за ВОМР по втори прием на Стратегии.

4. Организиране и провеждане на общо 6 броя работни срещи, свързани с консултиране за подготовка на Стратегията. 3 броя срещи бяха проведени в рамките на изпълнението на проект по подготвителна мярка 19.1. „Помощ за подготвителни дейности“ по подхода ВОМР, а във връзка с втори прием по подмярка 19.2 „Прилагане на операции в рамките на стратегии за водено от общностите местно развитие“ на мярка 19 ВОМР, МИГ „Долни чифлик и Бяла“ бяха организирани още **3 броя срещи, свързани с консултиране за подготовка на Стратегията** с жителите на двете общини с цел актуализиране и прецизиране на първоначално разработената Стратегия във връзка с обявения първи прием на Стратегии. По време на срещите за консултиране на Стратегията за ВОМР участие взеха представители на двете общини, неправителствени организации, представители на учебни заведения и социални институции, представители на бизнеса, земеделски производители, както и представителите на уязвими групи, вкл. представители на маргинализираните общности. В рамките на срещите бяха организирани фокус-групи и бяха проведени казусни изследвания, целящи да изследват и прецизират нуждите и потребностите на местната общност, както и потенциала за развитие на територията. На работните срещи присъстваха представители на всички заинтересовани сектора, като се даде възможност на всеки да изкаже своето мнение относно това, какви да бъдат параметрите на проектите и какви проекти да се финансират с приоритет, кои фондове да се включат в стратегията, така че да се отговори в най-голяма степен на нуждите на местната общност и потенциала на територията.

5. Организиране и провеждане на 3 броя едnodневни информационни срещи, свързани с консултиране с местната общност. По време на срещите местната общност беше запозната с процеса на подготовката и консултирането на Стратегия, финансирана по повече от един фонд по Подхода ВОМР, за да се оползотвори оптимално потенциала на територията като се насърчи включването на заинтересованите страни от местната общност в етапите на процеса на стратегическо планиране и бъдещото прилагане на Стратегията.

6. Организиране и провеждане на 6 броя обществени обсъждания на Стратегията за ВОМР на МИГ „Долни Чифлик и Бяла“ (3 броя преди подаване на Стратегията по първа покана за прием на Стратегии за ВОМР и 3 броя - в периода преди подаване на Стратегията за ВОМР по втора покана). Обществените обсъждания бяха проведени в гр. Бяла, гр. Долни чифлик и с. Старо Оряхово, като на тях присъстваха над 200 души, които имаха възможността да се запознаят с проекта на Стратегия за ВОМР и да дадат окончателни препоръки и коментари по нея. След актуализацията и прецизирането на Стратегията за ВОМР бяха организирани **3 обществени обсъждания** за приемане на актуализираната стратегия за ВОМР.

Така в процеса по информиране, консултиране и изграждане на партньорство бяха проведени: **17 срещи, семинари и конференции; 3 обучения** за екипа на МИГ и за местни лидери, свързани с разработването на стратегията за ВОМР и **6 обществени обсъждания**.

2.2. Групи/сектори заинтересовани лица, участвали в разработване на стратегията:

В разработването на Стратегията за ВОМР на МИГ „Долни чифлик и Бяла“ участие взеха следните групи/сектори заинтересовани страни, участвали в провежданите информационни срещи, семинари, конференции и работни срещи за консултиране и обсъждане на Стратегията:

Стопански сектор – над 140 представители, от които над 40 земеделски стопани, представляващи сектор „Земеделие“, представители на сектор „Хотелиерство и ресторантьорство“ и „Туризм“ – над 40 участника, представители хранително-вкусова промишленост и на преработвателната промишленост (производство на алуминиева дограма, производство на паркет, дървообработваща промишленост, занаятчийско производство) – над 15 участника, представители на сектор „Строителство“ – над 20 участника, представители на сектор „Търговия“ и „Ремонт на автомобили и мотоциклети“ – над 20 участника, представители, развиващи дейности в сферата на услугите – интернет услуги и ИКТ, фризьорски и козметични услуги, хуманно здравеопазване, медицински и здравни услуги – над 15 участника.

Нестопански сектор – над 40 участника: представители на читалища и други неправителствени организации, осъществяващи дейност в сферата на културата и културно-просветната дейност – над 20 представили, неправителствени организации, развиващи дейност в областта на образованието и социалните дейности – над 5 представителя.; НПО, развиващи дейност в областта на туризма, спорта и отдиха и рекреация – над 12 представители; представители на уязвимите и малцинствени групи – безработни лица, 26 бр., хора с увреждания, представители на малцинствени групи (роми), възрастно население (пенсионери).

Публичен сектор – над 60 участника: кметове и зам. кметове на общините Долни чифлик и Бяла, кметове и кметски наместници на населени места на територията на МИГ, общински съветници, представители на общинска администрация, заинтересовани лица в областта на образованието и социалните услуги – професионални гимназии и среднообразователни училища, представители на ДБТ-Долни Чифлик, доставчици на социални услуги.

В обученията и обществените обсъждания на Стратегията за ВОМР участие взеха представители на всички идентифицирани заинтересовани страни или 100 % представителност. Групите, заинтересовани страни, участвали в обученията и обществените обсъждания са както следва: представители на стопанския сектор - 1. земеделски производители, 2. представители на хотелиерството, ресторантьорството и туризма, 3. търговия, ремонт на автомобили и мотоциклети, 4. преработвателна промишленост – ХВП, дървопреработвателна промишленост, 5. физически и юридически лица, развиващи дейност в сферата на услугите – ИКТ, здравни услуги, фризьорство и козметика и др., представители на нестопанския сектор, както следва: 6. Читалища и други организации, развиващи културно-просветна дейност, 7. Училищни настоятелства, 8. НПО, развиващи дейност в сферата на туризъм, спорт и отдих – спортни клубове и други НПО; 9. Граждани и представители на уязвимите групи – безработни, пенсионери и др.; представители на публичния сектор – 10. Общински органи и общински администрации – кметове и заместник кметове и др., 12. Кметове и кметски наместници на населените места; 13. Заинтересовани лица в областта на образованието и социалните услуги – доставчици на социални услуги.

3. Описание на ситуацията в района към момента на кандидатстване: *(не повече от 10 страници)*

3.1. Анализ на нуждите и потенциала за развитие на територията:

Географско положение, агроклиматични условия: Разположена в близост до динамични градски центрове – градовете Варна и Бургас, както и на границата с Черно море, територията на МИГ „Долни Чифлик и Бяла“ притежава изключително благоприятно географско местоположение за устойчиво социално-икономическо развитие на територията. **Климатът** в района е благоприятен за развитието както на туризъм и разнообразни съпътстващи рекреацията дейности, така и за развитието на конкурентоспособно и устойчиво земеделие. Характеристиките и доброто състояние на **почвите** също представляват благоприятна предпоставка за развитието на земеделието, вкл. на биологичното земеделие. В същото време съществуващите рискове от ерозионни процеси налагат внедряването на практики за прецизно и устойчиво земеделие. Почвените характеристики на територията благоприятстват отглеждането на трайни насаждения

и развитието на секторите „Плодове и зеленчуци“ и „Етерично-маслени и медицински култури“. Територията е изключително богата на **разнообразни природни ресурси** (съчетание между селски, горски и морски пейзаж, защитени биологични видове, защитени територии от мрежата Натура 2000, термални минерални води) и **биологично разнообразие**, които представляват отлични възможности за развитие и валоризация на местното природно богатство и разнообразен ландшафт. Комбинацията от разнообразни природни ресурси и богато културно-историческо наследство, в съчетание с близостта до Черно море и големия административен център Варна, създава благоприятни условия за развитието на туризма и по-специално за развитието на алтернативни форми на туризъм (селски, екотуризъм, вкл. орнитоложки туризъм, балнео-и рехабилитационен туризъм, лечебен и медицински туризъм, опознавателен и приключенски туризъм и др.). В същото време този потенциал не е усвоен и към момента на територията е развит предимно морският туризъм, който е със силно изразен сезонен характер и оказва пряко негативно влияние върху равнището на заетост и безработица. **Демографската ситуация** на територията е неблагоприятна-наблюдава се отрицателен естествен и механичен прираст на населението, като обезлюдяването е по-силно изразено в селата. Въпреки относително постоянната възрастова структура на населението, ако тенденцията на намаляване на населението в трудоспособна възраст се запази и през следващите години, социално-икономическите промени на територията ще се извършват при дефицит от човешки ресурси. Ето защо, от особено голямо значение е да се стимулира развитието на ефективни икономически дейности, съобразени с местните характеристики и потенциал, благодарение на които да се създадат нови устойчиви и качествени работни места, които да ограничат неблагоприятните тенденции в демографско развитие. **Образователната структура на населението** повтаря структурата на селските райони, характерна за цялата страна. Въпреки че образователната система на територията на МИГ е структурирана така, че да обхваща максимално пълноценно децата и учениците от всички населени места, над 60 % от населението на територията на МИГ е с основно или по-ниско образование, като над 20 % от населението е с начално образование или без никаква квалификация. Това е за сметка на по-малкия дял на населението с висше образование (едва в 7 %) и средно образование (около 33 %). Всички тези негативни характеристики по отношение на образователното равнище на местното население се явяват и основните причини за ниското равнище на заетост и доходите, както и сериозна бариера пред бъдещото социално-икономическо развитие на територията. Образователната структура влияе неблагоприятно върху усвояването на местния икономически потенциал като ограничава възможностите за повишаване на конкурентоспособността на местния бизнес и инвестиционната привлекателност на територията. Демографската ситуация и образователната структура на населението се отразяват неблагоприятно и върху развитието на **пазара на труда и човешките ресурси** на територията на МИГ. Делът на населението извън работна сила е изключително висок – 43 % от населението в трудоспособна възраст, а коефициентът на икономическа активност (57 %) е много по-нисък от средния за страната (68.7 %). По отношение на търсенето на труд основните проблеми са породени от разминаванията между професионалната квалификация, знания и умения на търсещите работа и очакванията и нуждите на местния бизнес. Това е и една от основните причини за високото равнище на безработица (15 % за територията на МИГ в сравнение с 9 % за страната през 2016 г.). Недостигът на квалифицирана работна ръка се превръща и в един от най-сериозните проблеми, които възпрепятстват притока на инвестиции на територията на МИГ и намаляват конкурентоспособността на местната икономика. По отношение на структурата на безработицата ясно се очертават едни от най-уязвимите групи на местния пазар на труда: безработни лица с основно и по-ниско образование, безработни лица от 30 до 54 г., продължително безработни лица, безработни лица над 54 г., безработни младежи до 29 г., безработни лица с увреждания и висока женска безработица. За подобряване състоянието на пазара на труда и достъпа до заетост е необходимо да се предприемат комплексни мерки за насърчаване на инвестициите, които осигуряват устойчива заетост, съчетани със съответни мерки за насърчаване на заетостта, професионалната квалификация и преквалификация на работната сила, осигуряване на по-добри условия на труд за работещите, насърчаване на предприемачеството, вкл. социалното предприемачество. **Икономическо развитие и конкурентоспособност:** В местната икономика преобладават нефинансовите предприятия в микро сегмента, което е тенденция и в национален мащаб за

местните икономики в селските райони. Брутната добавена стойност на местната икономика се формира от няколко структуроопределящи отрасли за територията - туризъм, земеделие, търговия, строителство и допълващи строителството промишлени производства-дърводобив и дървопреработка, производство на дограма, производство на паркет, мебелно производство, производство на бетон. Въпреки благоприятните фактори за развитие (в близост до областния административен център – Варна, геостратегическото, местоположение, достъп до комуникации, образователни институции и транспортна обезпеченост), местната икономика се характеризира със сравнително ниска конкурентоспособност, ограничено ниво на иновациите и технологичното развитие, липса на предприемаческа инициатива, както и забавен темп на растеж на преките чуждестранни инвестиции. В тази връзка е необходимо да се предприемат конкретни мерки, насочени към повишаване на конкурентоспособността на местния бизнес в структуроопределящите отрасли с добавена стойност и насърчаване разнообразието на местната икономика в сектори с потенциал за растеж. Като приоритетни сектори с потенциал за постигане на устойчив и интелигентен растеж са идентифицирани следните направления: алтернативни форми на туризъм, услуги, базирани на ИКТ, услуги в областта на креативните и рекреативните индустрии, културните и творчески индустрии съгласно ИСИС, преработка на местна първична земеделска продукция и други производствени дейности с добавена стойност. Потенциалът за растеж на МСП на територията на МИГ следва да се стимулира чрез комбинация от мерки за подобряване и обновяване на производствените мощности, насърчаване на технологичното развитие и иновациите, осигуряване на квалифицирана работна ръка, подпомагане разкриването на работни места, подобряване на условията на труд и развитието на човешките ресурси. Повишаването на конкурентоспособността на местната икономика може да бъде постигнато една страна чрез целенасочена подкрепа за модернизирани и структурно приспособяване на местния бизнес с най-голям дял в БДС (земеделие, туризъм, строителство и съпътстващо строителството промишлено производство), а от друга страна чрез насърчаване на диверсификацията на местната икономика и мултифункционално използване на местните ресурси за преодоляване на предимно сезонния характер на традиционните икономически дейности, вкл. насърчаване на предприемачеството, иновационната активност и технологичното развитие на стартиращи МСП. Към настоящия момент **иновационната активност** на предприятията на територията на МИГ е на много ниско ниво, въпреки съществуващия потенциал за генериране на иновативни бизнес идеи от местното население и разработването им в иновативни продукти и услуги. Необходимост от гледна точка постигането на устойчив и интелигентен растеж на местната икономика е създаването на нови работни места в секторите с потенциал за растеж и прякото стимулиране на **предприемаческата инициатива** чрез подпомагане процеса на подготовка и стартиране на дейност от нови икономически субекти, както и подкрепа за създаване на нови производства в съществуващи предприятия, вкл. иновативни такива. Устойчивият растеж на местната икономика е пряко свързан и с устойчивото управление на местните природни и човешки ресурси. **Земеделие, преработка и маркетинг на земеделска продукция:** Земеделието е структуроопределящ отрасъл в местната икономика и оползотворяването на съществуващия потенциал за неговото устойчиво развитие е от важно значение за социално-икономическото развитие на територията. Още повече, че в много от малките населени места земеделието се явява основен източник на доходи за местното население. Агроклиматичните характеристики на територията (благоприятен климат, качествени земеделски земи, плодородие на почвата, наличие на подпочвени води) създават благоприятни условия за развитието на земеделието, както и за реструктурирането на земеделското производство от отглеждането на преобладаващо зърнено-житни и маслодайни култури към развитието на традиционни в миналото отрасли като зеленчукопроизводство, лозарство и овощарство и приоритетни за територията сектори като животновъдство и етерично-маслни култури. Свободните земеделски площи могат да бъдат използвани за създаване на нови масиви от трайни насаждения, овощни градини или етерично-маслени култури съобразно конкретните почвени характеристики и агроекологичен потенциал на територията. Добрите екологични условия на територията на МИГ създават благоприятни предпоставки за развитието на биологичното растениевъдство и животновъдство. Важно условие за осигуряване на устойчив икономически растеж е реализацията на съществуващия потенциал за обвързване на производството на първична земеделска продукция с процеса на преработка и маркетинг, създавайки добавена стойност. На територията

на МИГ съществува ресурсна обезпеченост за развитие на селскостопански производства, осигуряващи суровинната база за преработващата и хранително-вкусовата промишленост, както и потенциал за ефективен маркетинг и пласмент на типични за територията земеделски продукти чрез създаване на защитени търговски марки и географски означения. Основните бариери и предизвикателства, свързани с развитието на устойчив земеделски и преработващ сектор са: липсата на финансови средства за обновяване на съществуващите амортизирани трайни насаждения и създаване на нови такива, липсата на свободен финансов ресурс за модернизиране на физическия капитал в земеделските стопанства, ниската степен на прилагане на съвременни технологии за прецизно и устойчиво земеделие, справяне със застаряването на населението в земеделския сектор и нуждата от смяна на поколенията и устойчивото развитие на младите земеделско стопана (до 40 г.), като носители на новаторството и предприемачеството Същевременно застаряването на населението в земеделския сектор. Над 50% от фермерите в ЕС са на възраст над 55 години, а едва 7,5% от всички земеделски стопани са на възраст под 35 години. В тази връзка следва да се предприемат конкретни мерки за реструктуриране и повишаване на конкурентоспособността на земеделското производство чрез подкрепа за инвестиции в нови трайни насаждения, модернизиране на земеделските стопанства чрез закупуване на нова земеделска техника и оборудване, подкрепа за внедряване на иновации и устойчиви земеделски практики, вкл. повишаване на енергийната ефективност на стопанствата, като приоритетно подкрепата бъде фокусирана върху младите земеделски стопанства. Подобряване на конкурентоспособността и икономическата ефективност на земеделските стопанства може да бъде постигната и чрез интегриране на първичното земеделско производство с преработката и маркетинга на земеделска продукция.

Туризм и туристическа инфраструктура: Туризмът е основен структуроопределящ отрасъл за местната икономика, който към момента има ясно изразен сезонен характер. В същото време територията на МИГ Долни Чифлик и Бяла има огромен, но не усвоен потенциал за развитието на туризъм през всички сезони чрез предлагането на интегриран и разнообразен туристически продукт. Въпреки множеството фактори, благоприятстващи развитието на туризма на територията на МИГ те не се използват пълноценно в посока разнообразяване на местния туристически продукт въз основа на разнообразните местните ресурси и съхранена идентичност. Ограничаващ фактор за пълното усвояване на потенциала за развитие на туризма е и липсата на достатъчно добре изградена туристическа инфраструктура – от една страна липсата на достатъчно места за настаняване и хранене с необходимото качество, а от друга страна - липсата на допълващи храненето и настаняването туристически услуги, атракции и подходяща инфраструктура за туризъм и отдих – информационни табели и пътепоказатели за туристическите места и маршрути, велоалеи, посетителски центрове за експониране на местното природно и културно-историческо наследство на територията. Бариера пред развитието на специализирания туризъм на територията на МИГ е и недостатъчната разпознаваемост на дестинацията Долни Чифлик и Бяла като дестинация за практикуване на алтернативни форми на туризъм през всички сезони. Местните власти мобилизират усилия и капацитет в тази насока, но за да се постигне очакваното повишаване на посещаемостта и продължителността на престоя на туристите, е необходим интегриран подход и участие на всички заинтересовани страни, така че да се генерира атрактивен кумулативен ефект от общите усилия. Това може да се постигне както чрез насърчаване на частните инвестиции в предлагането на атрактивни туристически продукти, така и чрез обществени усилия за подобряване на инфраструктурата, популяризиране на местните забележителности и маркетинг на дестинацията Долни Чифлик и Бяла, вкл. чрез дигитализация на местното природно и културно-историческо наследство и прилагането на съвременни ИКТ в тази област.

Културно-историческо наследство и местна идентичност: Територията на МИГ „Долни Чифлик и Бяла“ се отличава с много богато културно-историческо наследство, съхранено още от древността. Тъй като се касае за територия, разположена по протежението на важни водни и сухопътни комуникации – Черно море, Виа Понтика /крайбрежният път/ и вътрешни пътища със стратегическо значение, динамиката на етническо развитие също е висока. Това определя и самобитността на местната култура, традиции и обичаи, в които прозират различни етнорелигиозни влияния, чието опазване и използване е възможно и необходимо с оглед местното развитие. На територията на МИГ са разположени много и разнообразни паметници на културата и исторически забележителности. Това е предпоставка за развитието на туризма чрез акцентирание върху

културно-историческото наследство и интегрирането му в местния туристически продукт. Важна роля в тази посока имат читалищата и неправителствените организации, явяващи се основните пазители на местната култура, традиции и обичаи. **Техническа и социална инфраструктура:** По-голямата част от основната техническа инфраструктура на територията на МИГ е изградена (водопроводна мрежа, пътица, улици, сгради за предоставяне на обществени услуги), с изключение на канализационната мрежа, която е частично изградена. Всички населени места на територията са водоснабдени, с изключение на с. Самотино, което е напълно обезлюдено. Основен проблем за територията са външните водопроводи и водопроводната мрежа, чието състояние е крайно незадоволително. Състоянието на техническата инфраструктура като цяло е незадоволително и са необходими инвестиции в реконструкцията и обновяването ѝ. Уличната мрежа в населените места на територията е изградена, но състоянието ѝ също е незадоволително (около 80 % от уличната мрежа в селата е в лошо състояние). Парковете и зелените площи в селата са слабо поддържани и с малки изключения почти всички са в незадоволително състояние. Подобряването на градската и селската среда оказва съществено влияние върху качеството на живот на територията на МИГ „Долни Чифлик и Бяла“, затова благоустрояването се явява важен приоритет за развитието на местната икономика и социален живот. Основните усилия в тази насока следва да са насочени към изграждане и обновяване на паркове, зони за отдих, зелени площи, ремонт и обновяване на площи, детски площадки и др. **Здравеопазване и социална сфера:** На територията на МИГ има сравнително добре изградена мрежа от социални и здравни услуги. Материалната база за предоставяне на социални услуги е в сравнително добро състояние, като е налице разширяване на териториалния обхват (населените места) на предоставяните услуги. Независимо от постигнатия напредък фокусът на местните власти до момента е поставян предимно върху предоставяне на интегрирани социални услуги в областта на здравеопазването, жилищното обезпечаване и психологическото подпомагане. Основните нерешени проблеми в социалната сфера са свързани с интегрирането в местния пазар на труда на уязвимите групи, хората с увреждания и др. социално изключени лица, вкл. представителите на маргинализираните общности и по-специално ромите. Осигуряването на устойчива и качествен заетост за представителите на уязвимите групи чрез развитието на социална икономика и социално предприемачество са основните идентифицирани подходи за решаване на предизвикателствата пред социалното изключване и справянето с бедността. **Околна среда:** Територията на МИГ Долни Чифлик и Бяла се отличава със съхранена околна среда и липса на значими източници на промишлено замърсяване, което е предпоставка за устойчивото развитие на икономиката и социалния живот на територията. Потенциал за развитие в тази насока е въвеждането на енергоспестяващи технологии и устойчиво управление на местните природни ресурси във всички сфери на икономическа и социална дейност.

3.2. Идентифицирани групи от заинтересовани лица на територията на МИГ:

В рамките на извършения анализ и проучване на територията са идентифицирани следните групи заинтересовани лица на територията на МИГ:

Групи заинтересовани лица от стопанския сектор, развиващи дейност в следните сектори на икономиката: **1. Селско стопанство** – физически и юридически лица, регистрирани по реда на Търговския закон и Закона за кооперациите; **2. Хотелиерство, ресторантьорство и туризъм** – микро-, малки- и средни предприятия; **3. Строителство на жилищни и нежилищни сгради** – микро, малки и средни предприятия; **4. Търговия; ремонт на автомобили и мотоциклети** – самонаети лица, микро-, малки и средни предприятия; **5. Преработвателна промишленост** – микро, малки и средни предприятия, развиващи дейност в сферата на хранително-вкусовата промишленост, преработка и маркетинг на земеделска продукция, дърводобив и дървопреработваща промишленост, производство на алуминиева дограма, производство на паркет, производство на бетон, бетонови блокове и други продукти за строителството, занаятчийско производство; **6. Физически и юридически лица, развиващи дейност в сферата на услуги** – доставчици на интернет услуги и услуги, базирани на ИКТ, медицински/здравни услуги, фризьорски и козметични услуги- самонаети лица, микро-, малки и средни предприятия.

Групи заинтересовани лица от нестопанския сектор: **1. Читалища и други организации с нестопанска цел,** развиващи културно-просветна дейност на територията на МИГ, вкл. в малките населени места; **2.**

Сдружения/организации, развиващи дейност в сферата на образованието – училищни настоятелства; 3. Сдружения/организации с нестопанска цел, развиващи дейност в сферата на туризъм, спорт и отдих; 4. Граждани и представители на уязвимите групи– младежи, възрастни хора, пенсионери, лица в риск от социално изключване – роми, хора с увреждания.

Групи заинтересовани лица от публичния сектор: 1. Общински органи и общински администрации-кметове, заместник-кметове, общински съветници и др.; 2. Кметовете и кметските наместници в населените места на територията на МИГ; 3. Заинтересовани лица в областта на образованието и социалните услуги – професионални гимназии и среднообразователни училища, ДБТ-Долни Чифлик, доставчици на социални услуги.

3.3. Анализ на силните и слабите страни, възможностите и заплахите:

СИЛНИ СТРАНИ	СЛАБИ СТРАНИ
ГЕОГРАФСКО ПОЛОЖЕНИЕ И ПРИРОДНИ РЕСУРСИ	
<ul style="list-style-type: none"> -Стратегическо географско положение – граничи с Черно море, близост до 2 големи областни центъра - Варна и Бургас; -Съхранена природа, съчетаваща планински и полупланински релеф с морски бряг, наличие на множество защитени територии, богато биоразнообразие, богат горски фонд с рекреационно значение, умереноконтинентален климат, високо качество на атмосферния въздух, наличие на термални минерални води, обуславящи устойчиво развитие и комбинирането на разнообразни форми на алтернативен туризъм, отдих и рекреация; - Благоприятни почвени и климатични условия за развитие на земеделие с акцент върху биологичното земеделие. 	<ul style="list-style-type: none"> -Недостатъчно използване на местните териториални и природни ресурси за икономическото развитие на територията; -Неусвоен потенциал на местните природни ресурси за развитие на разнообразни форми на специализиран туризъм и развитие на биологично земеделие; -Недостатъчно усвоен агроекологичен потенциал за развитие на традиционни за територията в миналото земеделски сектори– „Плодове и зеленчуци“, „Животновъдство“, както и сектори с потенциал за растеж „Етерично-маслени и медицински култури“; - Рискове, свързани с ерозията на почвата; -Изявени екзодинамични процеси– абразия, свлачища и срутвания.
ИКОНОМИЧЕСКО РАЗВИТИЕ	
<ul style="list-style-type: none"> -Геостратегическо местоположение – в близост до 2 пристанища и международни летища, наличие на добри транспортни комуникации; -Богатство на природни и антропогенни рекреационно-туристически ресурси; -Традиции в отглеждането на трайни насаждения и животновъдството и потенциал за развитие в сферата на биологичното производство и сектор „етерично-маслени и медицински култури“ -Създадени условия за професионална подготовка на кадри в сферата на земеделието и туризма; -Традиции в сферата на дървообработващата промишленост и мебелното производство, производството на алуминиева дограма, и други допълващи строителството промишлени сектори; -Добре развит сектор „строителство“ с потенциал за положителен ефект върху разширяването на туристическата инфраструктура – изграждане на нови места за настаняване и хране, атракции и др.; 	<ul style="list-style-type: none"> -Слабо развита местна икономика – слаба икономическа активност и липса на достатъчно на брой конкурентоспособни предприятия в областите на ИСИС; -Ниска степен на развитие на предприемачеството; -Ниска иновационна активност на предприятията и предприемачите и ниско ниво на прилагане на ИКТ; -Неквалифицирана или неподходящо квалифицирана работна ръка; -Силно изразен сезонен характер на основните икономически дейности (туризъм, земеделие, търговия и строителство) при слаба инвестиционна активност в тези отрасли; -Неустойчиво и недостатъчно конкурентоспособно земеделско производство със силна концентрация в първичното производство на зърнено-житни и маслодайни култури; -Наличие на предимно амортизирани трайни

<p>-Наличие на работещи и стартиращи МСП, попадащи в сферата на ИСИС и НСНМСП с готовност за инвестиции във въвеждане на иновации, модернизация и технологично обновление;</p> <p>- Наличие на човешки потенциал за разработване на иновативни продукти и услуги с потенциал за висока пазарна реализация.</p>	<p>насаждения;</p> <p>-Остарял сграден фонд, остаряла селскостопанска техника;</p> <p>-Неразвито биологично земеделие, слабо развито производство на етерично-маслени и медицински култури, за които са налице подходящи агроклиматични условия;</p> <p>-Неконкурентоспособно животновъдство поради липса на инвестиции в подходящо оборудване и др. ДМА, отговарящи на всички изисквания в областта на околната среда, безопасността и хуманното отношение към животните;</p> <p>-Нисък дял на диверсифицираните земеделски стопанства;</p> <p>-Недостатъчно интегриране на земеделското производство с преработката и маркетинга на земеделска продукция за създаване на добавена стойност;</p> <p>-Липса на достатъчно и добре изградена леглова база, която да отговори на туристическото търсене;</p> <p>-Липса на предлагане на интегрирани туристически продукти, базирани на местния потенциал и ресурси;</p> <p>-Недостатъчно промотиране и популяризиране на дестинацията Долни Чифлик и Бяла като атрактивна дестинация за туризъм, инвестиции и развитие на бизнес;</p> <p>-Неконкурентна продукция, липса на достатъчни производствени мощности и инвестиции в модернизиране на физическия капитал на МПС.</p>
--	---

ЧОВЕШКИ РЕСУРСИ, СОЦИАЛНА СФЕРА И КАЧЕСТВО НА ЖИВОТ

<p>-Наличие на добър демографски потенциал – относително постоянна структура на населението по възраст и по-ниски темпове на застаряване на населението, в сравнение с тези за областта и страната;</p> <p>- Етническо многообразие и добро съжителство и разбирателство между различните етноси;</p> <p>-Сравнително добре изградена мрежа от социални, здравни, учебни заведения и места за отдих;</p> <p>-Създадени добри условия за провеждане на учебния и образователния процес;</p> <p>-Функциониращи читалища в повечето населени места, поддържащи културните традиции и идентичността на местните общности;</p> <p>-Създадени условия и наличие на традиции в развитието на културата, младежките дейности и спорта;</p> <p>-Богато културно-историческо наследство и</p>	<p>-Отрицателен механичен и естествен прираст на населението – застаряване и намаляване на населението (основно в селата);</p> <p>-Миграция на младите и високообразовани хора към големите промишлени центрове и чужбина;</p> <p>-Висок дял на местното население с ниско образователно ниво и липса на квалификация;</p> <p>-Висок дял на икономически неактивните лица и неравномерно разпределение на икономически активното население по населени места;</p> <p>-Равнище на безработица над средното ниво за страната и областта с висок дял на безработните лица с ниско образование и продължително безработните лица, висока младежка безработица и висок дял на безработните лица над 54 г., висока женска безработица;</p> <p>-Несъответствие между изискванията на пазара на труда, квалификацията и уменията на свободните</p>
---	--

<p>създадени сравнителни добри условия за активен социален и културен живот;</p> <p>-Добре развити интегрирани социални, здравни и образователни услуги за представителите на уязвимите групи и социално изключените лица – изградени домове за грижи за възрастни хора, вкл. за възрастни хора с умствени увреждания, домашен социален патронаж, защитено жилище, дневен център за възрастни на пенсионна възраст, център за социална рехабилитация и интеграция на деца и възрастни с увреждания, център за настаняване от социален тип за лица с психични разстройства, социални услуги „Домашен помощник“ и „Личен асистент“</p>	<p>лица;</p> <p>-Недостатъчно ниво на социалните услуги по отношение на посрещане на нуждите на представителите на уязвимите групи, вкл. маргинализираните групи, породени от липсата на доходи и възможности за заетост като основна бариера пред социалното включване;</p> <p>-Част от социалната инфраструктура има нужда от обновяване, допълнително оборудване и разширяване;</p> <p>-Необходимост от подобряване на селската среда и условия за обществен и културен живот - парковете, площадите, детските площадки и зелените площи в голяма част от селата са слабо поддържани;</p> <p>-Материалната база на повечето читалища е остаряла и се нуждае от спешни дейности по ремонт и реконструкция;</p> <p>-Недостатъчно промотиране на културно-историческо наследство, култура и етническо многообразие;</p> <p>-Слабо развито социално предприемачество като форма на социално включване и интегриране на представителите на уязвимите групи на пазара на труда и други социално изключени лица.</p>
--	--

ТЕХНИЧЕСКА И ТУРИСТИЧЕСКА ИНФРАСТРУКТУРА

<p>-Благоприятно транспортно-географско местоположение;</p> <p>-Добре развита селищна мрежа и транспортна свързаност с общинските центрове и областните градове Варна и Бургас;</p> <p>-Част от пътната и улична мрежа е реабилитирана/реконструирана със средства по ПРСР;</p> <p>-Всички населени места на територията са водоснабдени;</p> <p>-Част от канализационната мрежа е изградена;</p> <p>-На територията на всички населени места е изградено енергоефективно улично осветление;</p> <p>- Функциониращ Общински Културен Институт в гр. Бяла, създаден по ПРСР 2007-2013 г. с цел да бъдат опазени и съхранени материалните културно-исторически паметници, открити при археологическите проучвания на нос Св. Атанас.</p>	<p>-Голяма част от уличната и пътната мрежа в селата е в незадоволително състояние;</p> <p>-Липса на обществени транспортни услуги във вътрешността на територията и част от населените места;</p> <p>-Канализационната система е само частично изградена, като съществуващите стари съоръжения имат нужда от обновяване и рехабилитация;</p> <p>-Недостатъчно ниво на поддържане на съществуващата инфраструктура (тротоари, паркове, площи, зелени площи, детски площадки и др.) в селата;</p> <p>-Недостатъчна развита интернет мрежа;</p> <p>-Голяма част от сградния фонд за култура и социален живот в селата е в незадоволително състояние;</p> <p>-Недостатъчно развита туристическа инфраструктура – липса на информационни табели и пътепоказатели за туристическите места и маршрути, липса на велоалеи и туристически пътеки.</p> <p>-Липса на достатъчно туристически атракции и посетителски центрове с оглед експониране и</p>
--	---

	валоризация на местното природно и културно-историческо наследство.
ОКОЛНА СРЕДА	
<p>-Богато биологично разнообразие, наличие на естествени находища и местообитания на защитени видове;</p> <p>-Съхранена околна среда в голям брой защитени територии от мрежата „Натура 2000“;</p> <p>-Липса на значими източници на промишлено замърсяване;</p>	<p>-Недостатъчна изграденост на канализационната мрежа, представляваща риск от замърсяване на реките и подпочвените води;</p> <p>-Недостатъчно ниво на изграденост на депа за изхвърляне на селскостопанските отпадъци;</p> <p>-Ниско ниво на внедряване на мерки за енергийна ефективност в предприятията от всички сектори на икономиката.</p>
ВЪЗМОЖНОСТИ	ЗАПЛАХИ
ГЕОГРАФСКО ПОЛОЖЕНИЕ И ПРИРОДНИ РЕСУРСИ	
<p>-Възможности за развитие на разнообразни производствени дейности, обслужващи областния град Варна и засилване на туристическия и инвеститорски интерес;</p> <p>-Неоползотворени възможности за устойчиво развитие на специализирани/алтернативни форми на туризъм, вкл. балнеоложки, рехабилитационен чрез оползотворяване на съществуващи и развитие на нови минерални извори;</p> <p>-Прилагане на практики за устойчиво и прецизно земеделие въз основа на местните природни дадености-плодородие на почвите, подпочвени води, климатични условия и др.</p>	<p>-Засилване на ерозийните процеси;</p> <p>-Замърсяващи природните ресурси селскостопански и други промишлени дейности;</p> <p>-Изоставане в прилагането на практики за устойчиво и прецизно земеделие съобразено с почвените характеристики и агроекологичен потенциал;</p> <p>-Липса на инициативи, насочени към валоризация на местните природни богатства и ресурси;</p>
ИКОНОМИЧЕСКО РАЗВИТИЕ	
<p>-Привличане на голям брой туристи през всички сезони с интереси към различни форми на туризъм;</p> <p>-Увеличаване на легловата база и повишаване качеството на туристическата инфраструктура, нарастване на туристическите атракции, валоризация на местното природно и културно-историческо наследство;</p> <p>-Развитие на интегриран и разнообразен туристически продукт през всички сезони;</p> <p>-Повишаване на конкурентоспособността и устойчивото развитие на структуроопределящите отрасли за местната икономика;</p> <p>-Развитие на прецизно и устойчиво земеделие, вкл. биологично земеделие;</p> <p>-Развитие и нарастване на дела на земеделските стопанства, диверсифицирали дейността си към чувствителните и приоритетни за територията сектори – „плодове и зеленчуци“, „етерично-маслени култури“ и „животновъдство“;</p>	<p>-Непоследователна политика по отношение на приоритетите за развитие на местната икономика;</p> <p>-Продължителна загуба на конкурентоспособност на предприятията и закриване на предприятия;</p> <p>-Отслабване на развитието и капацитета за растеж на структуроопределящите отрасли за местната икономика;</p> <p>-Неусвояване на потенциала за развитие на икономиката в очертаните приоритетни направления от областите на ИСИС;</p> <p>-Неусвояване на потенциала за развитие на алтернативни форми на туризъм, вкл. неусвояване на термални минерални води за развитие на балнео и рехабилитационен, медицински/лечебен туризъм;</p> <p>-Неусвояване на потенциала за развитие на устойчиво и конкурентоспособно земеделие, вкл. на биологично земеделие, а в резултат- излизане на фирми от сектора и увеличаване на пустеещите земи;</p> <p>-Липса на производства, добавящи стойност към</p>

<p>-Подобряване на условията за интегриране на първичното земеделско производство в преработка и маркетинг на висококачествена земеделска продукция;</p> <p>-Възможност за създаване на търговски марки от местен характер, вкл. за традиционна земеделска продукция;</p> <p>-Диверсификация на местната икономика в областите на ИСИС с фокус върху ИКТ, креативни и рекреативни индустрии, творчески индустрии и индустрия за здравословен начин на живот, развитие на производствени дейности в секторите съгласно НСНМСП;</p> <p>-Повишаване на иновационната активност на предприятията;</p> <p>-Стимулиране на предприемаческата инициатива, вкл. младежкото, женското и социалното предприемачество;</p> <p>-Повишаване на инвеститорския интерес и създаване на нови предприятия с акцент върху интелигентния растеж;</p> <p>-Подобряване/модернизиране и увеличаване на производствените мощности на МСП, намаляване на производствените разходи, вкл. чрез подобряване на ресурсната ефективност;</p> <p>-Развитие на експортно ориентирани промишлени производства с капацитет за растеж;</p> <p>-Подобряване производителността и ефективността на труда чрез подобряване условията на труд в предприятията и повишаване на квалификацията на работната сила.</p>	<p>първичната земеделска продукция;</p> <p>-Недостатъчно промотиране на възможностите за стартиране и развитие на бизнес;</p> <p>-Намаляващ инвеститорския интерес и липса нови инвестиции;</p> <p>-Неизползване на съвременните ИКТ за развитие на конкурентоспособен бизнес;</p> <p>-Изоставане на предприятията и предприемачите в разработването на иновации и технологичното развитие;</p>
---	---

ЧОВЕШКИ РЕСУРСИ, СОЦИАЛНА СФЕРА И КАЧЕСТВО НА ЖИВОТ

<p>-Подобряване на достъпа до заетост и повишаване на квалификацията на най-уязвимите групи на пазара на труда;</p> <p>-Развитие на човешките ресурси чрез професионална подготовка, отговаряща на нуждите на бизнеса, приоритетно в структуроопределящите отрасли на икономиката и секторите с потенциал за растеж;</p> <p>-Подобряване на условията на труд в предприятията и въвеждане на съвременни системи за развитие и управление на човешките ресурси;</p> <p>-Осигуряване на гъвкави форми на заетост и мобилност на работната сила;</p> <p>-Промотиране и осигуряване на целенасочена подкрепа за осигуряване на заетост и доходи чрез самонаемане, развитие на предприемачеството,</p>	<p>-Засилване на негативните демографски процеси;</p> <p>-Засилване процесите на миграция към по-големите градове и нарастване броя на младите и образовани хора към реализация в големите градове на страната и чужбина;</p> <p>-Засилване тенденцията на обезлюдяване на най-малките населени места поради липса на доходи и възможности за заетост;</p> <p>-Задълбочаване на проблемите на най-уязвимите групи на пазара на труда и социално изключените лица;</p> <p>-Засилване на дисонанса между търсенето и предлагането на труд;</p> <p>-Загуба на местна идентичност и засилване и увеличаване на вътрешно-общностните различия.</p>
---	---

вкл. младежкото, женското и социалното предприемачество;

-Трайно интегриране на представителите на най-уязвимите групи и социално изключените лица посредством осигуряване на възможности за заетост, доходи и социално включване чрез развитие на социално предприемачество.

-Развитие на динамична жизнена среда чрез активизиране на читалищата и неправителствения сектор за опазване, валоризиране и популяризиране на местното природно, културно-историческо наследство и местната идентичност.

ТЕХНИЧЕСКА И ТУРИСТИЧЕСКА ИНФРАСТРУКТУРА

-Развитие и подобряване състоянието на техническата инфраструктура в селата;

-Благоустрояване на селата чрез инвестиции в обновяване и изграждане на площи за широко обществено ползване, предназначени за трайно задоволяване на обществените потребности;

-Подобряване на инфраструктурата за културен живот;

-Подобряване на енергийната ефективност на общинския сграден фонд в селата;

-Изграждане на туристически атракции и съвременна туристическа инфраструктура;

-Съхраняване, валоризация и популяризиране на местната културна идентичност и етническо многообразие чрез създаване на посетителски центрове и центрове за изкуства и занаяти;

-Подобряване достъпа до интернет и ИКТ в селата.

-Влошаване качеството на живот поради влошаващо се състояние на техническата и социална инфраструктура в селата;

-Обезлюдяване на селата поради влошен достъп до услуги за местното население – транспортни, социални и др.;

-Повишаване на разходите за издръжка на общинския сграден фонд поради ниска енергийна ефективност;

-Природни бедствия;

-Кражби и повреди на изградената техническа и социална инфраструктура.

ОКОЛНА СРЕДА

-Повишаване използването на енергоспестяващи технологии и ресурсната ефективност;

-Развитие на зелена икономика, вкл. насочена към намаляване на вредните емисии;

-Устойчиво управление на природните ресурси и използване на щадящи околната среда технологии на производство;

-Липса на развито екологично съзнание и култура в местното население и местния бизнес;

-Влошаване състоянието на околната среда в следствие на неконтролираното изхвърляне на отпадъци и нарастване броя на нерегламентираните сметища;

-Липса на инвестиции в енергоспестяващи технологии и ресурсна ефективност;

3.4. Потребности на уязвимите и малцинствени групи, при наличие на такива:

В рамките на извършения социално-икономически анализ и проучване на територията на МИГ Долни Чифлик и Бяла са идентифицирани следните уязвими и малцинствени групи, като по-долу подробно са описани потребностите на всяка една група:

•**Безработни и неактивни лица с ниско образование** –Безработните лица с ниско образование формират 51 % от всички безработни лица. Сред неактивните лица ситуацията е аналогична – над половината от неактивните лица са основно или по-ниско образование. Основните характеристики на тази уязвима група са свързани с липсата на адекватни на пазара на труда квалификация, знания и умения, което е и основната причина за тяхната много по-слабата активност на пазара на труда и ниска мотивация за труд. Основните потребности на безработните и неактивни лица с ниско образование са свързани с повишаване на професионалната квалификация съобразно нуждите на пазара на труда.

•**Продължително безработни и неактивни лица, вкл. жени и майки с деца**- групата на продължително безработните лица формира 36 % от всички безработни лица, а делът на икономически неактивните лица е 43 % от населението на територията, което е над средното ниво за страната (31.3 %). Над ½ от неактивните лица са с такъв статут от повече от 1 г. Основна характеристика на тази целева група е, че продължително безработните и неактивни лица са представители на групата на обезкуражените лица, които нямат мотивация и не демонстрират собствена инициатива за включване в заетост и повишаване на квалификацията и уменията. Техните потребности са свързани с подобряване на достъпа до заетост, прилагане на иновативни съвременни подходи в процеса на подбор и развитие на човешките ресурси, повишаване на тяхната професионална квалификация и ключови компетентности за трайно интегриране на пазара на труда, запознаване с възможности и оказване на подкрепа за осигуряване на заетост чрез самонаемане. Специфични потребности имат и продължително безработните жени и майките с деца, които представляват висок дял от структурата на безработицата на територията на МИГ. Те са свързани с подобряване условията на труд и осигуряване на възможности за гъвкави форми на заетост, с оглед съвместяване на личния и професионалния живот, професионално израстване и развитие.

•**Безработни и неактивни лица над 54 г.** - безработните лица над 54 г. представляват 24 % от всички безработни лица, което ги превръща в основна уязвима група на пазара на труда. Делът на лицата над 54 г. сред неактивните лица също е висок, като той следва структурата на безработицата. Причините за това се крият основно в ограничените възможности на целевата група за актуализиране или придобиване на нова квалификация, както и в отношението на работодателите към тази група. За голяма част от работодателите цената на труд на по-възрастните работници е по-висока от тяхната производителност на труда. Като един от най-големите недостатъци на по-възрастните служители работодателите изтъкват недостатъчните знания и липсата на умения, съответстващи на новите изисквания за професионална реализация. Това са хора, които са в края на своят трудов път и често пъти не са склонни към промяна на своите качествени трудови характеристики. Това до голяма степен предопределя липсата на работни места за тях. В същото време те са хора с богат опит, трудови навици, притежаващи ценни умения, които могат да предложат на своите работодатели. Основните потребности на целевата група са свързани с подобряване на достъпа до заетост и справяне с предразсъдаците сред работодателите по отношение на по-възрастните работници и тяхната адаптивност към трудовия процес и работната среда, актуализиране и получаване на нова подходяща квалификация, знания и умения, осигуряване на подходящи условия на труд и съвременни системи за управление и развитие на човешките ресурси, необходимост от включване в програми за учене през целия живот и програми за мотивация.

•**Безработни и неактивни младежи /на възраст до 29 г. вкл./** - безработните младежи до 29 г. са друга голяма уязвима група на пазара на труда, формираща 15 % от всички безработни лица. Групата на неактивните лица също до голяма степен се формира от неактивните лица до 29 г. вкл. Основен проблем при безработните и неактивни младежи на територията на МИГ се явяват липсата на трудов стаж, навици и опит. Ниското образование, неактуалната професионална квалификация на част от младите хора са сред основните причини за неравностойното им положение на трудовия пазар. Образованието и квалификацията на младежите до 29 г. обикновено не са съобразени с изискванията на пазара на труда и потребностите на работодателите. Обезкуражени от невъзможността да си намерят подходяща работа, преобладаващата част

от младежите на територията търсят възможности за миграция към големите градски центрове, и по-специално в гр. Варна, с цел осигуряване на заетост и доходи. Младите хора на територията на МИГ трудно намират перспективи за развитие в малките населени места в обхвата на МИГ, а тези от тях, които откриват такива и са мотивирани да си осигурят заетост, вкл. чрез предприемачески инициативи, не са достатъчно подготвени и не притежават необходимите знания и умения за стартиране на собствен бизнес;

•**Безработни и неактивни лица с увреждания** – друга уязвима група на пазара на труда са безработните и неактивни лица с увреждания, които имат специфични нужди спрямо останалите уязвими групи. Освен от адаптирани работните места за хора с увреждания и подходящи условия на труд, основните потребности на тази целева група са свързани с осигуряване на подходяща психологическа и физическа подкрепа на работното място спрямо индивидуалните нужди на лицата с увреждания, прилагане на специализирани наставнически програми за социализирането и ефективното общуване на работното място на хората с увреждания, прилагане на гъвкави форми на заетост и ефективни системи за развитие на човешките ресурси.

•**Други безработни и неактивни лица на възраст от 30 до 54 г., вкл. трайно безработни и с ниско образование** – характеристиките на безработните и неактивни лица на възраст от 30 до 54 г. са свързани предимно с подобряване на достъпа до заетост и повишаване на професионалната квалификация и ключови компетентности, с оглед да се отговори на изискванията на пазара на труда и трайно включване в заетост. Потенциална възможност за тях е и осигуряването на заетост чрез самонаемане и подкрепа за стартиране на собствен бизнес.

•**Уязвими групи, свързани с качеството на живот и социалното изключване:** В тази група освен представителите на маргинализираните общности, предимно ромите и хората, живеещи под прага на бедност, бездомните и зависимите лица, самотните родители и майки с деца, попадат и хората с увреждания и възрастното население и населението в отдалечените райони, където или състоянието на съществуващата инфраструктура е лошо и неотговарящо на изискванията за качество на живот или не съществуват възможности за включване в заетост и получаване на регулярни доходи. Важна потребност на хората с увреждания и семействата с деца в неравностойно положение освен базовите услуги по осигуряване на достъпна физическа среда и транспорт, са и достъпът до култура и спорт, както и до услуги за активно социално включване. Поради това един от основните приоритети в Стратегията за ВОМР на МИГ Долни Чифлик и Бяла е насочен от една страна към подобряване на социалната, техническа и инфраструктурата за отпочиване на територията, вкл. достъпа за хора с увреждания, а от друга страна - към развитието на активен културен и социален живот, с оглед повишаване качеството на живот и развитието на динамична жизнена среда. Важно направление за справяне с предизвикателствата пред уязвимите групи е осигуряване на възможности за заетост и доходи, като основни причини за бедността и лошото качество на живот. Основните потребности на представителите на ромската общност са свързани с осигуряването на възможности за заетост и доходи, както и провеждането на инициативи за популяризиране на етническото многообразие на местната общност като форми за социално-икономическа интеграция. Извършеният социално-икономически анализ на територията показва, че най-актуалните потребности по отношение на уязвимите групи на пазара на труда, застрашените от социално изключване и социално изключените лица са свързани с високата безработица сред тях, ниските доходи, ниското образование, липсата на достъп до информация и комуникация и липсата на възможности за активно включване на пазара на труда. Затова, основавайки се на разбирането, че качествена заетост е най-добрият изход от бедността и социалното изключване, безспорен приоритет в Стратегията за ВОМР са мерките за улесняване достъпа до заетост на хората, отдалечени от пазара на труда, включително чрез развитие на социалното предприемачество на територията на МИГ като иновативен подход за осигуряване на възможност за заетост и доходи и трайно социално включване.

4. Цели на стратегията: *(не повече от 10 страници)*

Стратегията за ВОМР на МИГ „Долни Чифлик и Бяла“ е стратегически документ, основан на извършен задълбочен социално-икономически анализ на територията и проучване на местните потребности, нагласи и потенциал за развитие, който определя визията и общите стратегически цели за водено от общностите

местно развитие (ВОМР) на територията на МИГ „Долни Чифлик и Бяла“ до 2020 г., обхващайки всички сектори и техните териториални измерения, както и всички идентифицирани заинтересовани страни, представители на публичния, стопанския и нестопанския сектор, включително гражданското общество. Визията, целите и приоритетите на Стратегията за ВОМР са дефинирани на базата на извършен социално-икономически и SWOT анализ, представителни проучвания, както и въз основа на изразени становища и позиции, в рамките на публичните дебати, фокус-групи и консултации, реализирани в процеса на формулирането им. **Визията на Стратегията за ВОМР на МИГ „Долни Чифлик и Бяла“ е към 2020 г. да се постигне динамична жизнена среда и по-добро качество на живот, осигуряващи условия за пълноценна социална, творческа и професионална реализация на местното население чрез интелигентен, устойчив, приобщаващ и териториално балансиран икономически растеж и сътрудничество.**

4.1. Цели на стратегията и приоритети за развитие на територията:

Отчитайки местните предизвикателства, нуждите и потребностите на заинтересованите страни, силните и слабите страни на територията, възможностите и заплахите, стратегията за ВОМР на МИГ „Долни Чифлик и Бяла“ е основана на **3 стратегически цели (СЦ) и 7 основни приоритета със съответните специфични цели**, вкл. цели за крайни резултати към всеки от тях. Всички стратегически цели и приоритети от Стратегията за ВОМР са в пълно съответствие с целите, залегнали в Стратегията „Европа 2020“ за устойчив, интелигентен и приобщаващ растеж, целите на ЕЗФРСР, ЕСФ и ЕФРР, както и специфичните цели на ПРСР, ОПРЧР и ОПИК за периода 2014-2020.

Стратегическа цел 1. Развитие на динамична жизнена среда и подобряване качеството на живот на територията на МИГ Долни Чифлик и Бяла

Стратегическа цел 1 ще бъде постигната чрез насочване на подкрепата към следните 2 основни приоритета за развитие на територията на МИГ: **Приоритет 1.1.** Повишаване на териториалната конкурентоспособност и качеството на живот чрез инвестиции в социална, техническа и туристическа инфраструктура; **Приоритет 1.2.** Развитие на териториална идентичност и маркетинг на дестинацията Долни Чифлик-Бяла въз основа на специфичния териториален потенциал и продукти от местен характер.

Стратегическа цел 2. Устойчив и интелигентен растеж на територията на МИГ Долни Чифлик и Бяла

Стратегическа цел 2 ще бъде постигната чрез насочване на подкрепата към следните 3 основни приоритета в местното развитие: **Приоритет 2.1.** Повишаване на конкурентоспособността и капацитета за растеж на местната икономика; **Приоритет 2.2.** Насърчаване на технологичното развитие и иновациите; **Приоритет 2.3.** Устойчиво управление и развитие на местните ресурси.

Стратегическа цел 3. Приобщаващ растеж, основан на устойчива и качествена заетост, намаляване на бедността и насърчаване на социалното включване

Стратегическа цел 3 ще бъде постигната чрез насочване на подкрепата към следните приоритети в областта на заетостта, социалното включване и намаляването на бедността: **Приоритет 3.1.** Преодоляване на негативните процеси на пазара на труда чрез подобряване на достъпа до заетост, насърчаване на самостоятелната заетост и приспособяване на работниците и предприятията към промените; **Приоритет 3.2.** Насърчаване на самостоятелната заетост и социалното предприемачество.

4.2. Специфични цели:

Специфичните цели към всеки един приоритет на Стратегията за ВОМР адресират пряко идентифицираните въз основа на извършените анализи и проучвания предизвикателства на територията на МИГ „Долни Чифлик и Бяла“, нуждите на местното население и потенциала за развитие на територията, като допринасят за постигането на стратегическите цели, описани в т. 4.1.

Специфични цели към Приоритет 1.1.: **Специфична цел 1.1.1.** Създаване и обновяване на социалната и техническа инфраструктура, предназначени за трайно задоволяване на обществените потребности; **Специфична цел 1.1.2.** Създаване и обновяване на публичната инфраструктура за отдих и туристическата

инфраструктура като приоритетна област за икономическо развитие на територията. **Специфични цели към Приоритет 1.2.:** **Специфична цел 1.2.1.** Разкриване на потенциала, валоризация и популяризиране на местното природно, културно и историческо наследство на територията на МИГ, вкл. чрез разнообразяване на местната икономика; **Специфична цел 1.2.2.** Активизиране на читалищата и НПО за развитие на териториална идентичност, вкл. опазване на местната културна идентичност, традиции и обичаи, организиране и провеждане на фестивали и събития, дигитализация на местното природно и културно наследство и др.

Специфични цели към Приоритет 2.1.: **Специфична цел 2.1.1.** Модернизация и структурно приспособяване на земеделските стопанства въз основа на местните почвено-климатични характеристики и агроекологичен потенциал, повишаване качеството и добавената стойност в преработката и маркетинга на земеделски продукти; **Специфична цел 2.1.2.** Интегрирано местно развитие чрез диверсификация и мултифункционално използване на местните ресурси и потенциал; **Специфична цел 2.1.3.** Насърчаване на предприемачеството с фокус върху секторите с потенциал за устойчив и интелигентен растеж; **Специфична цел 2.1.4.** Повишаване на производителността и експортния потенциал на МСП.

Специфични цели към Приоритет 2.2.: **Специфична цел 2.2.1.** Повишаване на иновационната активност на предприятията, трансфера на знания и иновациите; **Специфична цел 2.2.2.** Насърчаване на социалните иновации и иновациите в публичния сектор.

Специфични цели към Приоритет 2.3.: **Специфична цел 2.3.1.** Повишаване използването и внедряването на енергоспестяващи технологии и насърчаване устойчивото управление на природните ресурси; **Специфична цел 2.3.2.** Устойчиво управление и развитие на човешките ресурси.

Специфични цели към Приоритет 3.1.: **Специфична цел 3.1.1.** Увеличаване броя на започналите работи и/или включени в обучение безработни и неактивни лица на територията на МИГ с фокус върху уязвимите групи на местния пазар на труда, вкл. безработни и неактивни младежи до 29 г.; **Специфична цел 3.1.2.** Увеличаване броя на обхванатите заети в предприятията с въведени нови системи, практики и инструменти за развитие на човешките ресурси и подобряване на организацията и условията на труд;

Специфични цели към Приоритет 3.2.: **Специфична цел 3.2.1.** Увеличаване броя на включените в самостоятелна заетост безработни, неактивни и наети лица; **Специфична цел 3.2.2.** Увеличаване броя на заетите в социални предприятия.

4.3. Връзка между стратегията за ВОМР с характеристиките на конкретната територия, разработени въз основа на местните потребности и потенциал, в съответствие с политиките на национално, регионално и местно ниво, включително и с политиките по десегрегация и деинституционализация:

Стратегическите цели и приоритети на Стратегията за ВОМР на МИГ „Долни Чифлик и Бяла“ са в пълно съответствие с идентифицираните потребности и потенциал за развитие на територията и допринасят за постигането на целите и приоритетите на Стратегията Европа 2020 за интелигентен, устойчив и приобщаващ растеж, целите на подхода ВОМР и Споразумението за партньорство на РБ, целите на Общата Селскостопанска политика и Програма за развитие на селските райони 2014-2020, целите и инвестиционните приоритети на ОП „Иновации и конкурентоспособност“ 2014-2020, ОП „Развитие на човешките ресурси“ 2014-2020, Общинските планове за развитие на общините Долни Чифлик и Бяла, Националната стратегия за насърчаване на малките и средни предприятия, Иновационната стратегия за интелигентна специализация, както и европейското и националното законодателство, засягащо прилагането на подхода Водено от общностите местно развитие. В следващата таблица са обобщени характеристиките на територията, местните потребности и потенциал, въз основа на които са формулирани стратегическите цели, приоритети, специфични цели и планираните действия (мерки) в Стратегията за ВОМР.

Таблица 1. Обосновка на избора на цели, приоритети и мерки за постигането им в Стратегията за ВОМР на МИГ Долни Чифлик и Бяла въз основа на характеристиките на територията и местните потребности и потенциал.

Характеристики на територията и местен потенциал за развитие	Потребности	Приоритети и специфични цели в Стратегията	Мерки в Стратегията за ВОМР (стратегически действия)
Стратегическа цел 1. Развитие на динамична жизнена среда и подобряване качеството на живот територията на МИГ "Долни Чифлик и Бяла"			
Изградена основна социална и техническа инфраструктура, но в незадоволително състояние	Подобряване на социалната и техническа инфраструктура, особено в по-малките населени места, вкл. подобряване на достъпа за хора с увреждания;		
Незадоволителното състояние на социалната и техническа инфраструктура оказва неблагоприятно влияние върху демографската ситуация и засилва миграционните процеси	Повишаване качеството на живот и жизнената среда чрез подобряване на възможностите и инфраструктурата за активен социален и културен живот		
Ниско ниво на инвестициите поради лошото състояние на инфраструктурата, оказващо влияние върху качеството на живот	Необходимост от подобряване на туристическата инфраструктура и публичните инвестиции в туристически атракции и услуги, популяризиращи местното природно и културно-историческо наследство	<u>Приоритет 1.1.</u> Повишаване на териториалната конкурентоспособност и качеството на живот чрез инвестиции в социална, техническа и туристическа инфраструктура <u>СЦ 1.1. и СЦ 1.2.</u>	Мерки от ПРСР 2014-2020: Мярка 7.2. "Инвестиции в създаването, подобряването или разширяването на всички видове малка по мащаби инфраструктура"; Мярка 7.5. "Инвестиции за публично ползване в инфраструктура за отдих, туристическа инфраструктура;
Богато природно и културно-историческо наследство, съхранени местни общности и етническо многообразие, представляващи потенциал за развитие на динамична жизнена среда и повишаване качеството на живот, но недостатъчно изградена туристическа инфраструктура и инфраструктура за отдих и активен социален и културен живот; Липсващи допълващи храненето туристически атракции и услуги;	Повишаване качеството на живот и жизнената среда чрез подобряване на възможностите и за активен социален и културен живот Популяризиране на дестинацията Долни Чифлик и Бяла като дестинация за туризъм, отдих и инвестиции; частни инвестиции в туристически атракции и услуги	<u>Приоритет 1.2.</u> Развитие на териториална идентичност и маркетинг на дестинацията Долни Чифлик-Бяла въз основа на специфичния териториален потенциал и продукти от местен характер, <u>СЦ 1.2.1 и СЦ 1.2.2.</u>	Мерки, съответстваща на целите на Регламент 1305/2013: Мярка 7.7. Развитие на териториална идентичност и маркетинг на дестинацията Долни Чифлик и Бяла; Мерки от ПРСР 2014-2020: Мярка 6.4., "Инвестиции в подкрепа на

			<p>неземеделски дейности“;</p> <p>Мерки от ОПИК 2014-2020:</p> <p>Мярка 1. „Подкрепа за разработване на иновации от стартиращи предприятия“;</p> <p>Мерки от ОПРЧР 2014-2020:</p> <p>Мярка 4. "Развитие на социално предприемачество"</p>
Стратегическа цел 2. Устойчив и интелигентен растеж на територията на МИГ „Долни Чифлик и Бяла“			
Ниска конкурентоспособност и намаляване на инвестициите в структуропределящите отрасли за местната икономика	Устойчиво развитие на структуропределящите отрасли за местната икономика - земеделие, туризъм, строителство, дървопреработваща промишленост, производство на дограма, паркет, производство на бетон и други производствени дейности с добавена стойност		<p>Мерки от ПРСР 2014-2020:</p> <p>Мярка 4.1. "Инвестиции в земеделски стопанства";</p> <p>Мярка 4.2. "Инвестиции в преработка/маркетинг на селскостопански продукти";</p> <p>Мярка 6.4. "Инвестиции в подкрепа на неземеделски дейности";</p> <p>Мерки от ОПИК 2014-2020:</p> <p>Мярка 1. "Подкрепа за разработване на иновации от стартиращи предприятия";</p> <p>Мярка 2. "Подобряване на производствения капацитет в МСП";</p> <p>Мерки от ОПРЧР 2014-2020:</p> <p>Мярка 1. Нови</p>
Неусвоен потенциал за устойчиво развитие на земеделието	Преструктуриране на земеделското производство към приоритени за територията сектори - плодове и зеленчуци, етерично-маслени култури и животновъдство, биологично земеделие	Приоритет 2.1. Повишаване на конкурентоспособността и капацитета за растеж на местната икономика, <u>СЦ 2.1.1, СЦ 2.1.2., СЦ 2.1.3. и 2.1.4.</u>	<p>Мярка 1. "Подкрепа за разработване на иновации от стартиращи предприятия";</p> <p>Мярка 2. "Подобряване на производствения капацитет в МСП";</p> <p>Мерки от ОПРЧР 2014-2020:</p> <p>Мярка 1. Нови</p>
Лошо състояние на материално-техническата база на земеделските стопанства, липса на инвестиции в модернизация и структурно приспособяване	Обновяване на технологичния парк и оборудване на земеделските стопанства, подобряване на сградния фонд, внедряване на практики за устойчиво и прецизно земеделие		

Липса на инвестиции и конкурентоспособни предприятия в областта на ХВП, преработката и маркетинга на земеделска продукция	Създаване на нови предприятия и развитие на преработвателен сектор и ХВП въз основа на първичното земеделско производство		работни места на територията на МИГ Долни Чифлик и Бяла; Мярка 3. Подкрепа за предприемачество;
Голям потенциал за развитие на специализиран туризъм, културни и творчески индустрии, индустрия за здравословен живот, промишлено производство, базирано на местните ресурси, но недостатъчна инвестиционна активност в сектори с потенциал да постигнат устойчив и интелигентен растеж	Създаване на нови предприятия в приоритетните за територията направления от ИСИС - креативни и рекреативни индустрии, индустрия за здравословен живот, творчески индустрии и ИКТ		
Ниска конкурентоспособност на МСП в секторите съгласно НСНМСП - съществуващите предприятия са предимно в нискотехнологични производства	Повишаване на конкурентоспособността на съществуващи предприятия от направленията на НСНМСП		
Слаб инвеститорски интерес въпреки наличието на множество местни ресурси за развитие на бизнес	Привличане на инвеститорски интерес и повишаване на инвестиционната активност;		
Ниска иновационна активност на предприятията въпреки наличието на местно население и предприемачи с иновативни бизнес идеи, готови да ги разработят и реализират в практиката	Повишаване на иновационната активност и технологичното обновление и развитие на местния бизнес		Мерки от ОПИК 2014-2020: М1 Мерки от ПРСР 2014-2020: М4.1, М4.2. и М6.4.
Слабо развито предприемачество, вкл. социално предприемачество	Развитие на предприемачеството, вкл. младежкото и женското предприемачество, социалното предприемачество	Приоритет 2.2. Насърчаване на технологичното развитие и иновациите в местната икономика, <u>СЦ 2.2.1</u> и <u>СЦ 2.2.2.</u>	Мерки от ОПРЧР 2014-2020: Мярка 4. Развитие на социално предприемачество; Мерки от ОПИК 2014-2020: Мярка 1 Мерки от ПРСР 2014-2020: М7.7.
Недостатъчна конкурентоспособност на предприятията поради ниска енергийна и ресурсна ефективност	Повишаване на енергийната ефективност на предприятията във всички сфери на местната икономика и обществен живот	Приоритет 2.3. Устойчиво управление и развитие на местните ресурси, <u>СЦ</u>	Всички мерки от ПРСР 2014-2020; Всички мерки от ОПИК 2014-2020; Всички мерки от ОПРЧР 2014-2020

Неусвоен потенциал на местните природни богатства	Опазване и устойчиво управление на местните природни ресурси като основа за развитието на местната икономика	<u>2.3.1</u> и <u>СЦ 2.3.2</u>	
Недостатъчна конкурентоспособност поради слабото развитие на системите за управление на човешките ресурси	Опазване на човешкия потенциал на територията като най-важния ресурс и генератор на устойчив и интелигентен растеж		
СЦ 3. Приобщаващ растеж, основан на устойчива и качествена заетост, намаляване на бедността и насърчаване на социалното включване			
Добър демографски потенциал, но неблагоприятна текуща демографска ситуация	Подобряване на достъпа на заетост и увеличаване броя на обхванатите от пазара на труда представители на най-уязвимите групи на пазара на труда (продължително безработни и неактивни лица, безработни и неактивни лица с ниско образование, безработни и неактивни лица до 29 г. вкл., безработни и неактивни лица с увреждания, др. безработни и неактивни лица на възраст от 30 до 54 г., вкл. с ниско образование и трайно безработни)		Мерки от ОПРЧР 2014-2020: Мярка 1. Нови работни места на територията на МИГ Долни Чифлик и Бяла; Мярка 2. Добри и безопасни условия на труда; Мярка 3. Подкрепа за предприемачество; Мярка 4. Развитие на социално предприемачество
Висока безработица и висок дял на икономически неактивното местно население	Повишаване на квалификацията и уменията с фокус върху търсенето на пазара на труда, вкл. подобряване на уменията за общуване на чужди езици	Приоритет 3.1. Преодоляване на негативните процеси на пазара на труда чрез подобряване на достъпа до заетост и приспособяване на работниците и предприятията към промените, <u>СЦ 3.1.1.</u> и <u>СЦ 3.1.2.</u>	Косвен принос на всички останали мерки от ОПИК и ПРСР 2014-2020, включени в Стратегията
Дисонанс между търсенето и предлагането на труд, несъответствие между изискванията на пазара на труда, квалификацията и уменията на свободните лица	Подобряване на организацията и условията на труд за заетите лица, осигуряване на гъвкави форми за заетост и мобилност на работната сила		
Неподходящо условия на труд и липса на ефективни съвременни системи за развитие и управление на човешките ресурси	Нужда от подкрепа за стартиране на самостоятелен бизнес и развитието на иновативни	Приоритет 3.2. Насърчаване на самостоятелната заетост и	Мерки от ОПРЧР 2014-2020: Мярка 3. Подкрепа за

	бизнес идеи	социалното предприемачество, <u>СЦ 3.2.1</u> и <u>СЦ 3.2.2</u>	предприемачество; Мярка 4. Развитие на социално предприемачество; Косвен принос: мярка 6.4. от ПРСР и мярка 1 от ОПИК
Ниско жизнено равнище на най-уязвимите групи на пазара на труда и социално изключените лица, вкл. маргинализираните общности	Справяне с предизвикателствата сред най-уязвимите групи на пазара на труда и социално изключените лица чрез осигуряване на възможности за заетост.		
Неразвито социално предприемачество	Развитие на социално предприемачество		

Всички стратегически цели, приоритети и специфични цели на Стратегията, както и разработеният на тази основа План за стратегически действия за тяхното постигане са в пълно съответствие със следните национални, регионални и местни политики, както следва:

- ✓ Националната политика за развитие на селските райони и целите на ПРСР 2014-2020, целите на подхода Водено от общностите местно развитие и Споразумението за партньорство на РБ. Стратегически цели 1 и 2 на Стратегията за ВОМР адресират тематични цели 1, 3 и 5 на подхода ВОМР и Споразумението за партньорство, насочвайки усилията към повишаване на конкурентоспособността на местната икономика, фокусиране върху иновациите, прилагането на интегриран подход към околната среда, използвайки потенциала на местното природно и културно наследство, което от своя страна да подобри качеството на живот на местното население. Стратегическа цел 3 от своя страна е насочена към постигане на тематични цели 8, 9 и 10 от Споразумението за партньорство и подхода ВОМР, насочвайки усилията към постигане на устойчива и качествена заетост, повишаване на квалификацията на местното население, насърчаване на социалното приобщаване и бедността, отчитайки националните политики по дегрегация и деинституционализация;
- ✓ Стратегията за ВОМР е в пълно съответствие и с целите и приоритетите на ОП „Развитие на човешките ресурси 2014-2020“ и ОП „Иновации и конкурентоспособност“, подробно обосновани в описанието на всяка от мерките, включени в Стратегията;
- ✓ Стратегията е в пълен унисон и с Националната програма за реформи в изпълнение на Стратегията Европа 2020 и по-специално политиките, насочени към повишаване на конкурентоспособността на икономиката и постигането на устойчив, интелигентен и приобщаващ растеж; националните цели за заетост и прилагането на интегриран подход към групите, намиращи се в маргинално положение на пазара на труда, в това число възрастните работници и младите хора, които не участват в никаква форма на заетост, образование или обучение; националните цели в областта иновациите и НИРД; националните цели по Пакет „Климат-енергетика“ и специфичните цели в областта на енергийната ефективност; националните цели, свързани с намаляването на бедността и насърчаване на социалното приобщаване;
- ✓ Стратегията за ВОМР на МИГ „Долни Чифлик и Бяла“ е в пълно съответствие с приоритетите на Областната стратегия за развитие на област Варна 2014-2020 г., както и целите, приоритетите и планираните мерки в Общинските планове за развитие на общините Долни Чифлик и Бяла 2014-2020;
- ✓ Базирайки се на местния потенциал и характеристики важен акцент в Стратегията за ВОМР е поставен върху устойчивото развитие на туризма. В тази връзка Приоритет 1.2. и неговите специфични цели, както и Приоритет 2.1., специфични цели 2.1.2. и 2.1.3. отговарят напълно на един от основните приоритети на Стратегията за устойчиво развитие на туризма в България 2014-2030, а именно: Увеличаване дела на специализираните видове туризъм, водещи до целогодишна и по-интензивна натовареност – балнео (медикъл спа), спа и уелнес, културен (във всичките му форми - исторически, археологичен, етнографски и поклоннически), еко и селски туризъм, приключенски, конгресен и др. алтернативни форми на туризъм, както и на Общинските стратегии за развитие на туризъм на общините Долни Чифлик и Бяла, поставящи акцент върху развитието на специализирания туризъм на територията и целогодишната натовареност на туристическата база;

- ✓ В допълнение към гореописаните национални политики, Приоритет 2.1. и специфична цел 2.1.1. допринасят за постигане на целите на Програмата на правителството за стабилно развитие на РБ в сектор Земеделие, селско стопанство и гори и по-конкретно: „Преодоляване на структурния дисбаланс и насърчаване на равномерното развитие на отделните направления в животновъдния и растениевъдния сектор, давайки приоритет на чувствителните сектори в земеделието и преработката на земеделска продукция“;
 - ✓ Приоритет 2.1., специфични цел. 2.1.3. и 2.1.4, както и Приоритет 2.2., специфична цел 2.2.2. от Стратегията за ВОМР отговарят на предизвикателствата, които адресира и Иновационната стратегия за интелигентна специализация на Република България 2014-2020 г. - приоритет по мерките за диверсификация на икономическите дейности и развитие на иновативен стартираш бизнес ще бъде даден на проекти за развитие на икономически дейности в потенциалните за местната територия сектори - медицински/лечебен туризъм, креативни и рекреативни индустрии, творчески индустрии, ИКТ и др., голяма част от които попадат в тематичните области на ИСИС 2014-2020, както и в производствени дейности, вкл. приоритетни за Националната стратегия за насърчаване на МСП 2014-2020 (НСНМСП);
 - ✓ Приоритет 2.1, специфична цел 2.1.3 и 2.1.4 отговарят напълно на приоритетите и целите на ОП „Иновации и конкурентоспособност“ 2014-2020 и Националната стратегия за насърчаване на малките и средните предприятия 2014-2020 г.;
 - ✓ Приоритет 2.1. и по-специално специфична цел 2.1.4. съответства напълно на тематична цел 3 от ОПИК 2014-2020 , инвестиционен приоритет „Капацитет за растеж на МСП“. За постигането на приоритет 2.1. ще се подпомагат проекти в приоритетните сектори съгласно НСНМСП, което удостоверява пълното съответствие на Стратегията с националната икономическа политика;
 - ✓ Приоритет 2.2. е в пълно съответствие с тематична цел 1, приоритетна ос 1 на ОП „Иновации и конкурентоспособност“ 2014-2020, насочени към повишаване на иновационната дейност на предприятията. Приоритетът адресира и приоритетните области за развитие на ИСИС 2014-2020;
 - ✓ Стратегическа цел 3 и двата нейни приоритета, заедно с предвидените мерки за тяхното постигане са в пълно съответствие с ОП „Развитие на човешките ресурси 2014-2020“, Актуализираната Стратегия по заетостта на РБ 2013-2020, Плана за действие за социална икономика 2016-2017 г. Стратегическа цел 3 е фокусирана върху справяне с проблемите с бедността и социалното изключване чрез осигуряване на устойчива и качествена заетост за уязвимите групи на пазара на труда, вкл. за социално изключените и застрашените от социално изключване, като допринася за постигането на Общинските стратегии в областта на социалните услуги, както и Плановете за действие за интегриране на българските граждани от ромски произход и други граждани в уязвимо положение.
- Стратегията за ВОМР на МИГ Долни Чифлик и Бяла съответства и на **националните политики за десегрегация и деинституционализация**, поставяйки фокусът върху подобряването на социалната среда и нейната достъпност за хора и деца с увреждания, както и върху повишаване броя на заетите в социалните предприятия като форма за десегрегация на рискови групи като хора с увреждания, семейства с деца, вкл. с увреждания, уязвимите групи на пазара на труда и социално изключените лица, вкл. представителите на маргинализираните общности като ромите. Основните стратегически насоки на местно развитие в социалната сфера, очертани в стратегическа цел 3 и планираните действия за постигане на целите, съответстват напълно на целите на Националната концепция за социална икономика, като допринасят пряко за създаването на социални предприятия, представляващи основните икономически единици на социалната икономика, Националната стратегия за намаляване на бедността и насърчаване на социалното включване 2020. **В съответствие с политиките по десегрегация и деинституализация** Стратегията за ВОМР си поставя за цел да преодолее предизвикателствата, свързани с бедността и социалното изключване и техните множество проявления – от една страна чрез реализиране на конкретни мерки за подобряване на достъпа до заетост и осигуряване на доходи за уязвимите групи на пазара на труда, социално изключените и лицата в риск от социално изключване, а от друга страна да подпомгне тяхното активно участие в обществото. Този подход се очаква да има дългосрочен социален ефект в най-широк смисъл: подобряване на жизненото равнище, осигуряване на заетост и социално включване, което напълно отговаря на националните политики

за десегрегация.

4.4. Описание на иновативните характеристики на стратегията:

Иновативните характеристики на Стратегията за ВОМР на МИГ Долни Чифлик и Бяла откриваме в следните основни напревления:

1. Иновативен подход при целеполагането - използване на нови методи и начини за решаване на местните проблеми и слабости на територията. Иновативният характер на Стратегията е залегнал още в процеса на целеполагането. Постигането на устойчив и интелигентен растеж е една от основните стратегически цели на Стратегията за ВОМР (СЦ 2), а насърчаването на технологичното развитие и иновациите е залегнало като ясен приоритет в Стратегията (П2.2.). Още повече този приоритет обхваща както икономическата, така и социалната сфера - специфична цел 2.2.1 „Насърчаване на иновационната активност на предприятията, трансфера на знания и иновациите във всички сектори на икономиката и специфична 2.2.2. „Насърчаване на социалните иновации и иновациите в публичния сектор“. Тези цели ще бъдат постигнати чрез подкрепа и даване на приоритет на проекти, насочени към разработване и внедряване на иновации и/или прилагане на иновативни подходи за решаване на идентифицирани предизвикателства в икономическата и социалната сфера, с оглед постепенно изграждане на местна икономика, базирана на знание и иновации. До момента на разработване на Стратегията за ВОМР на територията на МИГ Долни Чифлик и Бяла не е прилаган подобен директен подход, насърчаващ технологичното развитие и иновациите и целящ да активизира и въвличе местното население в процеса на търсене на решение на местните проблеми, свързани с териториалната конкурентоспособност чрез засилване на иновационния потенциал, както на предприятията от частния сектор, така и на неправителствените организации и представителите на публичния сектор. В процеса на разработване на Стратегията и по-специално при целеполагането и определянето на подходящите Фондове и мерки, които да бъдат включени в нея, бяха ангажирани широк кръг заинтересовани страни, които бяха стимулирани да мислят креативно и да генерират и споделят иновативни идеи за решаване на местните проблеми. Отчитайки ефективността на този подход и предвид идентифицирания потенциал в резултат на извършените анализи и проведените срещи с местната общност, като стратегическа цел в Стратегията за ВОМР е заложено именно постигането на интелигентен растеж на територията на МИГ;

2. Иновативен подход при определяне на критериите за оценка, като по този начин иновативните характеристики се пренасят и в очакваните резултати от прилагането на Стратегията.

Стратегията предвижда приоритетно финансиране от всички подкрепящи фондове на проекти, съдържащи в себе си иновации и иновативни подходи:

✓ приоритет при финансирането на проекти от Стратегията за ВОМР чрез ЕЗФРСР от ПРСР 2014-2020 ще се дава на проекти за въвеждане на иновации, вкл. прилагането на иновативни подходи, методи и организационни форми. По мярка 4.1. е заложен критерий за оценка „Подпомагане на проекти, внедряващи иновации в земеделското стопанство“; По мярка 4.2. - „Подпомагане на проекти за въвеждане на иновации в преработвателната промишленост“; По мярка 6.4. - „Подпомагане на проекти за въвеждане на иновации“. По мярка 7.5. е заложен критерий за оценка „Проектът е свързан с въвеждането на иновации за насърчаване развитието на туризма на територията МИГ; а По мярка 7.7. - „Проектът включва социални иновации“.

✓ Около 25 % от целия бюджет на Стратегията и 80 % от финансовия ресурс, осигурен от ОПИК 2014-2020, е насочен към мерки, свързани с разработването на иновации, а именно към мярка „Подкрепа за разработване на иновации от стартиращи предприятия“;

✓ Сред специфичните критерии по мерките, финансирани от ОПРЧР 2014-2020, попадат и критерии, насочени към решаване на местните проблеми по иновативен начин, както следва: По мярка „Нови работни места на територията на МИГ Долни Чифлик и Бяла“

✓ е заложен следният критерий за иновативност на проекта: „При изпълнението на проектните дейности са предвидени иновативни подходи/методи за набиране и подбор на безработни и/или неактивни лица и/или иновативни подходи/методи за провеждане на обученията по професионална квалификация и/или ключови компететности“; по мярка „Добри и безопасни условия на труда“ е заложен критерий „Проектът предвижда

въвеждането на иновативни модели за организация на труда, насочени към повишаване на производителността и опазване на околната среда - изцяло нов организационен метод или процес на управление на човешките ресурси в предприятието, нова организация на работното място, които водят до повишаване качеството на работните места и постигане на устойчива заетост в предприятието“, по мярка „Подкрепа за предприемачество“ е заложен критерий „Проектът предвижда предоставяне на специализирани обучения, свързани с развитието на предприемачески умения и разработване на бизнес идеи и управление на самостоятелна стопанска дейност, чрез специално разработени иновативни подходи за съвместна работа в мрежа и сътрудничество между предприемачите на територията на МИГ „Долни Чифлик и Бяла“, а по мярка „Развитие на социално предприемачество“ е заложен критерий „Проектът предвижда прилагането на иновативни подходи и форми на организации при изпълнение на дейностите, представляващи социални иновации, насочени към социално включване на уязвимите групи“

3. Иновативни характеристики откриваме и по отношение стимулиране развитието на земеделието чрез Стратегията за ВОМР, което се явява един от структуроопределящите отрасли на местната икономика – Стратегията насърчава въвеждането на **практики за прецизно земеделие, което представлява изцяло иновативна характеристика на стратегията за ВОМР. Прецизното земеделие е иновативен и високотехнологичен подход за ефективно управление на културите и процесите в стопанството, който до момента не е познат и разпространен сред земеделските стопанства на територията на МИГ;**

4. Включване на мерки в Стратегията за ВОМР, насърчаващи новите за територията форми на използване на природните ресурси и/или културно-историческото наследство - Мярка 7.7. „Развитие на териториална идентичност и маркетинг на дестинацията Долни Чифлик и Бяла“ е насочена именно към **насърчаване на новите форми на валоризация и популяризиране на местните природните ресурси и/или културно-историческото наследство.** По тази мярка ще се подкрепят дейности, насочени към маркетинг на дестинацията „Долни Чифлик и Бяла“, проучвания във връзка с разработването на търговски марки и защитени географски указания/наименования, организиране на събития и фестивали, насърчаващи териториалната идентичност, които сами по себе си представляват **иновативни подходи за оползотворяване на местното природно и културно богатство;**

5. Фокусът върху иновациите и иновативните дейности е поставен и при прилагането на мерките, насочени към развитие на неземеделски дейности – мярка 6.4. от ПРСР и мярка 1 от ОПИК стимулират технологичното развитие и иновационната дейност на предприятията във всички останали сектори с акцент върху секторите с потенциал за устойчив и интелигентен растеж, попадащи в обхвата на ИСИС – алтернативен туризъм, направения в креативните и рекреативните индустрии, индустрията за здравословен живот и ИКТ;

6. Приоритетно по мерките, насочени към представителите на неправителствения сектор, ще се подпомагат проекти, включващи в себе си социални иновации и иновативни подходи за справяне с проблемите в социалната сфера – Мярка 7.7. (ЕЗФРСР) и мярка 4 от ОПРЧР 2014-2020;

7. Иновативна характеристика на Стратегията е и избраният подход за справяне с предизвикателствата, свързани със социалното включване на уязвими групи. Изхождайки от разбирането, че за ефективната социална интеграция на уязвимите групи, най-важно е осигуряването на устойчива заетост, в Стратегията за ВОМР на МИГ Долни Чифлик и Бяла е приложен иновативен подход за решаване на идентифицираните основни проблеми на целевите групи, а именно: ниските доходи и ниското жизнено равнище. Иновативният подход се състои в това, че вместо да се търси решение на последиците от проблемите на целевите групи, директно се адресира генезисът на проблемите, а именно: затрудненият достъп до заетост и факторите, възпрепятстващи постигането на устойчиви нива на заетост сред целевите групи. До момента на територията на МИГ Долни Чифлик и Бяла не е прилаган подобен подход, ориентиран към същността и причините за проблемите на целевите групи, свързани с тяхното социално изолиране и трудности в социалното включване. Социалното предприемачество на територията на МИГ не е достатъчно развито, а подходът за интегриране на уязвимите групи чрез насърчаване на предприемачеството с изразен социален ефект, е изцяло нов като философия и разбиране за справяне с проблемите. Прилаганите до момента на разработване

на Стратегията за ВОМР подходи са насочени много повече върху предоставянето на социални услуги, адресирщи нуждите на целевите групи в областта на здравеопазването, образованието и жилищната политика, отколкото върху нуждите на целевите групи от заетост и пълноценно социално включване в местната общност чрез насърчаване на техния личен принос, професионално и личностно развитие, което да доведе до дългосрочни и мултиплициращи ефекти. Именно в тази посока можем да открием и друга иновативна за територията на МИГ характеристика на Стратегията, изразяваща се в това, че освен справянето с проблемите, свързани с ниските доходи и ниското жизнено равнище на уязвимите групи, приложеният комплексен подход обхваща и прилагането на мерки, целящи личностна промяна на целевите групи по отношение на тяхната мотивация, подобряване на квалификацията, придобиване на социални умения.

4.5. Йерархията на целите - включително цели за крайните продукти или резултатите:

СЦ 2. Устойчив и интелигентен растеж на територията на МИГ Долни Чифлик и Бяла

П.2.1. Повишаване на конкурентоспособността и капацитета за растеж на местната икономика

Специфична цел 2.1.1.
Модернизация и структурно приспособяване на земеделските стопанства въз основа на местните почвено-климатични характеристики и агроекологичен потенциал, повишаване качеството и добавената стойност в преработката и маркетинга на земеделски продукти

М4.1, М4.2 - ПРСР

Специфична цел 2.1.2.
Интегрирано местно развитие чрез диверсификация и мултифункционално използване на местните ресурси и потенциал

М6.4 - ПРСР; М1, М2-ОПИК

Специфична цел 2.1.3.
Насърчаване на предприемачеството с фокус върху секторите с потенциал за устойчив и интелигентен растеж

М6.4 - ПРСР; М1;-ОПИК; М3-ОПРЧР

Специфична цел 2.1.4.
Повишаване на производителността и експортния потенциал на МСП

М2 - ОПИК

П.2.2. Насърчаване на технологичното развитие и иновациите в местната икономика

Специфична цел 2.2.1.
Повишаване на иновационната активност на предприятията, трансфера на знания и иновациите

М4.1; М4.2, М6.4. - ПРСР; М1-ОПИК

Специфична цел 2.2.2.
Насърчаване на социалните иновации и иновациите в публичния сектор

М7.7 - ПРСР; М1 - ОПИК; М4 - ОПРЧР

Специфична цел 2.3.1.
Повишаване използването и внедряването на енергоспестяващи и технологии и насърчаване устойчивото управление на природните ресурси

М4.1, М4.2, М6.4, М7.2, М7.5., М7.7 - ПРСР; М1; М2;-ОПИК

П.2.3. Устойчиво управление и развитие на местните ресурси

Специфична цел 2.3.2.
Устойчиво управление и развитие на човешките ресурси

М1; М2 - ОПРЧР

Индикатори за мониторинг и оценка

СЦ 3. Приобщаващ растеж, основан на устойчива и качествена заетост, намаляване на бедността и насърчаване на социалното включване

5. Описание на мерките: (не повече от 4 страници за всяка мярка)

ОБЩИ УСЛОВИЯ ПО МЕРКИТЕ ОТ СТРАТЕГИЯТА ЗА ВОМР

Условие за допустимост за кандидатите по всички мерки от Стратегията за ВОМР е кандидатите/получателите на помощта да имат постоянен адрес - за физическите лица, и седалище и адрес на управление - за еднолични търговци и юридическите лица, на територията на действие на МИГ и да осъществяват дейностите по проект на територията на действие на МИГ.

Не е допустим получател на финансова помощ клон на юридическо лице или на едноличен търговец, ако юридическото лице или едноличният търговец, открил клона, не отговаря на изискванията за седалище и изпълнение на дейностите на територията на МИГ.

Допустимите разходи за проекти към стратегиите за ВОМР са:

1. инвестиционни разходи по чл. 45 от Регламент (ЕС) № 1305/2013;
2. други допустими разходи, свързани с изпълнението на операции по Регламент (ЕС) № 1305/2013 и приоритетите на стратегията за ВОМР;
3. определени в Постановление № 189 на Министерския съвет от 2016 г. за определяне на национални правила за допустимост на разходите по програмите, съфинансирани от Европейските структурни и инвестиционни фондове, за програмен период 2014 - 2020 г. (обн., ДВ, бр. 61 от 2016 г.), наричано по-нататък „ПМС № 189“.
4. определени като допустими разходи в указанията за общите изисквания към стратегиите, които ще се финансират по съответните програми, изготвени в съответствие с § 3 на Постановление № 161.

За да отговарят на условията за помощ от ЕЗФРСР инвестиционните операции се предхождат от преценка относно необходимостта от оценка на очакваното въздействие върху околната среда и когато е необходимо от оценка на очакваното въздействие върху околната среда.

Опростени разходи може да се прилагат, когато са предвидени за използване от съответните мерки по програмите, включени в подхода ВОМР или в указанията за подбор на проекти на съответните програми.

Не са допустими за финансиране разходи:

1. определени като недопустими в ПМС № 189;
2. за инвестиция или дейност, получила финансиране от друг ЕСИФ;
3. за придобиването на товарни автомобили за сухопътен транспорт съгласно чл. 3, т. 2 и 3 от Регламент 1407 /2013 на Комисията от 18 декември 2013 г. относно прилагането на членове 107 и 108 от Договора за функционирането на Европейския съюз към помощта de minimis (ОВ, L 352/1 от 24 декември 2013 г.).
4. определени като недопустими в указанията по § 3 от заключителните разпоредби на ПМС № 161 за общите изисквания към стратегиите, които ще се финансират по съответните програми.

Мерки и дейности за всеки един от фондовете поотделно:

ПРСР 2014-2020 г. (ЕЗФРСР)

ОБЩИ УСЛОВИЯ ПО МЕРКИТЕ ОТ СТРАТЕГИЯТА ЗА ВОМР, ФИНАНСИРАНИ ОТ ПРСР 2014-2020 г. ЧРЕЗ ЕЗФРСР

За да отговарят на условията за помощ от ЕЗФРСР инвестиционните операции по проектите към Стратегиите за ВОМР се предхождат от преценка относно необходимостта от оценка на очакваното въздействие върху околната среда и когато е необходимо от оценка на очакваното въздействие върху околната среда.

Освен гореописаните недопустими разходи, отнасящи се до всички мерки от Стратегията за ВОМР, за **финансиране от ЕЗФРСР не са допустими и следните разходи:**

1. за лихви по дългове;
2. за закупуването на незастроени и застроени земи на пазарна стойност над 10 на сто от общите допустими разходи за съответната операция;
3. за данък върху добавената стойност освен невъзстановимия;

4. за обикновена подмяна и поддръжка;
5. за лихви и комисиони, печалба на лизинговата компания, разходи по лихви за рефинансиране, оперативни и застрахователни разходи по лизингов договор;
6. за лизинг освен финансов лизинг, при който получателят на помощта става собственик на съответния актив не по-късно от датата на подаване на заявка за междинно или окончателно плащане за същия актив;
7. за режимни разходи;
8. за застраховки;
9. за закупуване на оборудване втора употреба;
10. извършени преди 1 януари 2014 г.;
11. за принос в натура;
12. за инвестиции в селското стопанство - закупуване на права за производство и плащане, закупуване на животни, закупуване на едногодишни растения и тяхното засаждане;
13. за инвестиция, за която е установено, че ще оказва отрицателно въздействие върху околната среда;
14. извършени преди подаването на заявлението за предоставяне на финансова помощ, независимо дали всички свързани плащания са извършени, с изключение на разходите за предпроектни проучвания, такси, възнаграждение на архитекти, инженери и консултантски услуги, извършени след 1 януари 2014 г.;
15. за строително-монтажни работи и за създаване на трайни насаждения, извършени преди посещение на място от МИГ;
16. надвишаващи определените по реда на чл. 41 от ПМС № 189 референтните разходи;
17. определени в мерките от ПРСР 2014 - 2020 г., извън посочените в т. 1 - 15.

***Не се предоставя финансова помощ за закупуване на превозно средство по проект, финансиран изцяло или частично от ЕЗФРСР.**

****Не се предоставя финансова помощ за изграждане и обновяване на места за настаняване с повече от 20 помещения за настаняване и стойност на финансовата помощ над левовата равностойност на 50 000 лева с включен ДДС по проект, финансиран изцяло или частично от ЕЗФРСР.**

Правила за определяне на приложимия режим за минимални/държавни помощи:

- ✓ За мярка от стратегия за ВОМР, включена в ПРСР 2014 - 2020 г., се прилагат условията за държавна помощ за съответната мярка в ПРСР 2014 - 2020 г.
- ✓ За мярка от стратегия за ВОМР, финансирана изцяло или частично от ЕЗФРСР, която не е включена в ПРСР 2014 - 2020 г., се прилагат правилата за държавна помощ, определени в Регламент (ЕС) № 1407/2013 на Комисията от 18 декември 2013 г. относно прилагането на членове 107 и 108 от Договора за функционирането на Европейския съюз към помощта de minimis (ОВ, L 352/1 от 24 декември 2013 г.).
- ✓ При изпълнение на проект, финансиран изцяло или частично от ЕЗФРСР, включващ само нестопански дейности и изпълняван от лице, регистрирано по реда на Закона за юридическите лица с нестопанска цел или по Закона за народните читалища, не се прилагат чл. 107 и 108 от Договора за функционирането на Европейския съюз.

Мярка 4.1 „Инвестиции в земеделски стопанства“ – подмярка от ПРСР 2014-2020

I.Цели и обхват на мярката: Общата цел на мярка 4.1. от Стратегията за ВОМР е подпомагане на конкурентоспособността на земеделието на територията на МИГ Долни Чифлик и Бяла посредством реструктуриране и развитие на наличните материални мощности в стопанствата, насърчаване въвеждането на нови технологии в производството и модернизация на физическия капитал, опазване на компонентите на околната среда, спазване стандартите на Европейския съюз (ЕС) и подобряване на условията в земеделските стопанства. **Специфичните цели** на мярката са:

- ✓ Подобряване на общата ефективност и устойчивост на земеделските стопанства на територията на МИГ;
- ✓ Повишаване на производителността на труда на земеделските стопанства на територията на МИГ;
- ✓ Повишаване качеството и добавената стойност на продукцията, произведена на територията на МИГ.

Териториален обхват на мярката: територията на МИГ Долни Чифлик и Бяла;

Обхват на подпомаганите дейности: подпомагането по мярката ще бъде насочено към модернизиране на земеделските стопанства, включително реструктуриране на стопанствата чрез инвестиции в чувствителни и приоритетни за територията на МИГ сектори на земеделското производство – като „плодове и зеленчуци“, „етерично-маслени и медицински култури“, „животновъдство“, биологично производство и модернизиране на физическия капитал, въвеждане на нови технологии с цел развитие на устойчиво и прецизно земеделие. Чрез подкрепата по мярката ще се търси разширяване на стопанствата на младите земеделски производители, с цел осигуряване на устойчиво развитие и осигуряване на смяната на поколенията в земеделието.

II. Допустими получатели.

За подпомагане по подмярка 4.1. могат да кандидатстват лица, които към датата на подаване на заявлението за подпомагане са:

1.земеделски стопани /физически и юридически лица/, отговарящи на следните условия за допустимост:

1.1.имат постоянен адрес – за физическите лица, и седалище и адрес на управление – за еднолични търговци и юридическите лица, на територията на действие на МИГ и осъществяват дейностите по проект на територията на действие на МИГ.

1.2.да са регистрирани като земеделски стопани съгласно чл. 7, ал. 1 от Закона за подпомагане на земеделските производители;

1.3.минималният стандартен производствен обем на земеделското им стопанство е не по-малко от левовата равностойност на 8 000 евро;

1.4.Не е допустим кандидат/получател на помощ и/или негов законен или упълномощен представител, който не отговаря на условията, определени във:

✓ точки 1-18 от раздел „Допустими кандидати“ от НАСОКИТЕ по чл. 24 от ПМС № 161/2016 ЗА ОПРЕДЕЛЯНЕ НА УСЛОВИЯТА ЗА КАНДИДАТСТВАНЕ И УСЛОВИЯТА ЗА ИЗПЪЛНЕНИЕ НА ОДОБРЕНИТЕ СТРАТЕГИИ ЗА ВОДЕНО ОТ ОБЩНОСТИТЕ МЕСТНО РАЗВИТИЕ, с изкл. на т. 1 за физически лица и общини (за проекти, финансирани от ЕЗФРСР);

✓ указанията по § 3 от заключителните разпоредби на ПМС № 161 за общите изисквания към стратегиите, които ще се финансират по съответните програми по чл. 2, ал. 2, в т.ч. специфичните цели на програмата, към които мерките ще допринасят, допустимите бенефициенти и допустимите дейности, категориите допустими разходи.

1.5.Земеделските стопани-юридически лица трябва да отговарят и на следните условия за допустимост:

1.5.1. Да са регистрирани по Търговския закон, Закона за кооперациите, Закона за вероизповеданията или създадени по Закона за Селскостопанската академия;

1.5.2. Да са получили за предходната или текущата финансова година приход от земеделски дейности или участие и подпомагане по схемата за единно плащане на площ, включително приход от получена публична финансова помощ, директно свързана с извършването на тези дейности, или приход от преработка на земеделска продукция или услуги, директно свързани със земеделски дейности, или получена публична финансова помощ;

Критерият за допустимост по т. 1.5.2. не се прилага за кандидати, създадени до 1 година преди кандидатстването за проекти с инвестиции в: сектор „животновъдство“, сектор „плодове и зеленчуци“ и производство на „етерично – маслени и медицински култури“, включително с инвестиции, в обхвата на два или повече от тези сектори.

III. Допустими дейности.

По мярка 4.1. „Инвестиции в земеделските стопанства“ от Стратегията за ВОМР се подпомагат проекти, изпълнявани на територията на МИГ, които водят до подобряване на цялостната дейност на земеделското стопанство чрез:

- внедряване на нови продукти, процеси и технологии и обновяване на наличните производствени материални и/или нематериални активи;

- и/или опазване на компонентите на околната среда, включително с намаляване на вредните емисии и отпадъци и прилагане на устойчиви земеделски практики;
- и/или повишаване на енергийната ефективност в земеделските стопанства;
- и/или подобряване условията на труд, подобряване на хигиенните, ветеринарните, фитосанитарните, екологичните и други условия на производство;
- и/или подобряване качеството на произвежданите земеделски продукти;
- и/или осигуряване на възможностите за производство на биологични земеделски продукти.

IV. Допустими разходи.

Допустими разходи за материални инвестиции:

1. Закупуване/придобиване, строителство или обновяване на сгради и друга недвижима собственост, използвана за земеделското производство в стопанство, включително такава използвана за опазване на околната среда.
2. Закупуване и/или инсталиране на нови машини, съоръжения и оборудване, необходими за подобряване на земеделския производствен процес, включително свързани с опазване на околната среда, съхранение и подготовка за продажба на земеделска продукция от стопанството, получаване на топлинна и/или електроенергия, необходими за земеделските дейности в стопанството, подобряване на енергийната ефективност.
3. Създаване и/или презасаждане на трайни насаждения, включително трайни насаждения от десертни лозя, медоносни дървесни видове /за производство на мед/ и други бързо растящи храсти и дървесни видове, използвани за производство на био-енергия.
4. Инвестиции за постигане на съответствие с нововъведените стандарти на Общността.
5. Инвестиции за постигане на съответствие със съществуващи стандарти на Общността - за млади земеделски производители от 18 до 40 години включително.
6. Инвестиции за съоръжения и съответно оборудване, необходимо за производството на мед и други пчелни продукти, както и за развъждането на пчели-майки.
7. Закупуване на земя, необходима за изграждане/модернизиране на сгради, помещения и други недвижими активи предназначени за земеделските производствени дейности и/или за създаване/презасаждане на трайни насаждения /до 10 % от общия размер на допустимите инвестиционни разходи/;
8. Закупуване на специализирани земеделски транспортни средства – като например камиони, цистерни за събиране мляко, хладилни превозни средства за транспортиране на продукцията, превозни средства за транспортиране на живи животни и птици, и др.

Допустими разходи за нематериални инвестиции:

1. Общи разходи свързани със съответния проект за предпроектни проучвания, такси, хонорари за архитекти, инженери и консултантски услуги, консултации за екологична и икономическа устойчивост на проекти, проучвания за техническа осъществимост на проекта. Общите разходи по проекта не могат да надхвърлят 12 % от общия размер на допустимите инвестиции по проекта.
2. Разходи за ноу-хау, придобиване на патентни права и лицензи, разходи за регистрация на търговски марки и процеси, необходими за изготвяне и изпълнение на проекта;
3. Закупуване на софтуер;
4. Разходи за достигане съответствие с международни признати стандарти, като:
5. Въвеждане на системи за управление на качеството в земеделските стопанства, въвеждане на добри производствени практики, подготовка за сертификация.

V. Финансови параметри за проектите.

Минималният размер на допустимите разходи за едно проектно предложение по подмярка 4.1. от Стратегията за ВОМР е левовата равностойност на 20 000 евро¹.

Максималният размер на допустимите разходи за едно проектно предложение по подмярка 4.1. от

¹ По курс на БНБ: 1,95583

Стратегията за ВОМР е левовата равностойност на 150 000 евро.

VI. Интензитет и размер на финансовата помощ.

Финансовата помощ е в размер на **50 % от общия размер на допустимите за финансово подпомагане разходи**, като същата може да се увеличава на база общия размер на допустимите за финансово подпомагане разходи в следните случаи:

- За проекти, представени от млади земеделски стопани, финансовата помощ се увеличава с 10 %. Допълнителната финансова помощ за млади земеделски стопани се предоставя в случай, че заявлението за подпомагане е представено от кандидат на възраст от 18 години и не повече от 40 години към датата на кандидатстване за финансова помощ;
- За проекти с инвестиции в райони с природни и други специфични ограничения финансовата помощ се увеличава с 10 %.

VII. Критерии за оценка на проектите и тежест на критериите по подмярка 4.1.

N	Критерии	Минимално изискване	Брой точки
1.	Проекти с инвестиции и дейности в чувствителните и приоритетни за територията на МИГ сектори на земеделското производство „Плодове и зеленчуци“ и/или сектор „Животновъдство“ и/или сектор „Етерично-маслени и медицински култури“	Над 50 % от допустимите инвестиционни разходи са в посочените чувствителни и приоритетни за територията сектори.	10 т.
2.	Проекти с инвестиции и дейности от стопанства за производство на биологични продукти и/или стопанства в преход към биологично производство на продукти.	Над 50 % от допустимите инвестиционни разходи по проекта са свързани с производство на биологични продукти и/или продуктите са в преход към биологично производство.	10 т.
3.	Проекти за инвестиции и дейности за производство на земеделски култури, които отговарят на местните почвено-климатични характеристики и агроекологичен потенциал.	Над 85 % от инвестицията по проекта е насочена към отглеждането на земеделски култури, отговарящи на почвено-климатичните характеристики и агроекологичен потенциал. /Постигането на критерия се доказва с извършен почвен анализ и оценка на агроекологичния потенциал/.	15 т.
4.	Проектът предвижда инвестиции, насочени към въвеждане на практики/подходи за прецизно земеделие	Над 30 % от инвестицията е насочена към въвеждане на практики за прецизно земеделие, вкл. интегрирани селскостопански системи за управление, GPS устройства за управление, контрол и локализация на промените, мобилни сензори - мобилни устройства за анализ на средата, внесените препарати и получения добив, софтуерни продукти за прецизно земеделие и др.	10 т.
5.	Проекти, при които изпълнението на одобрените инвестиции и дейности води до осигуряване на допълнителна заетост в земеделските стопанства	Създаване на до 2 работни места, вкл.	5 т.
		Създаване на над 2 до 5 работни места, вкл.	10 т.
		Създаване на над 5 работни места	15 т.
6.	Проекти с инвестиции и дейности, които се изпълняват на територията на необлагодетелствани райони с	Най-малко 50 % от обработваната от кандидата земя се намира в необлагодетелстван район	10 т.

	природни и други ограничения		
7.	Проекти на млади земеделски стопани физически лица, еднолични търговци на възраст от 18 до 40 години включително	Към момента на подаване на заявлението за кандидатстване кандидатът е физическо лице или ЕТ на възраст от 18 до 40 г. вкл.	10 т.
8.	Проекти, при които изпълнението на проекта е свързано с внедряването на иновации в земеделското стопанство.	Проекти, които включват инвестиции, свързани с разработването и внедряването в практиката на нов или значително подобрен продукт (стока или услуга), нов процес, нов маркетингов метод, или нов организационен метод, организацията на работното място, или външни връзки, която води до повишаване на икономическа, социална и екологична ефективност на земеделското стопанство.	20 т.
9.	Проекти с инвестиции и дейности, осигуряващи опазване на компонентите на околната среда, (вкл. технологии, водещи до намаляване на емисиите) и/или инвестиции, осигуряващи съответствие на стопанството с изискванията на стандартите на ЕС.	Над 20 % от допустимите инвестиционни разходи по проекта са свързани с опазване на компонентите на околната среда и/или инвестиции, осигуряващи съответствие на стопанството с изискванията на стандартите на ЕС	5 т.
		Над 50 % от допустимите разходи са насочени към опазване на околната среда	10 т.
10	Подпомагане на проекти за повишаване на енергийната ефективност в стопанствата	Инвестициите по проекта водят до повишаване на енергийната ефективност с минимум 5 % за земеделското стопанство	10 т.

Минимален брой точки по подмярка 4.1. – 10 точки

Максимален брой точки по подмярка 4.1. – 120 точки

Мярка 4.2. „Инвестиции в преработка/маркетинг на селскостопански продукти“ - подмярка от ПРСР 2014-2020

I. Цели и обхвата на мярката.

Мярка 4.2. "Инвестиции в преработка/маркетинг на селскостопански продукти" има за цел подобряване на цялостната дейност, икономическата ефективност и конкурентоспособността на предприятия от хранително-преработвателната промишленост на територията на МИГ „Долни Чифлик и Бяла“ чрез:

- по-добро използване на факторите за производство;
- въвеждане на нови продукти, процеси и технологии, включително къси вериги на доставка;
- подобряване на качеството и безопасността на храните и тяхната проследяемост;
- постигане на съответствие със стандартите на Европейския съюз (ЕС);
- подобряване опазването на околната среда.

Териториален обхват на мярката – територията на МИГ „Долни Чифлик и Бяла“; **Обхват на подпомаганите дейности:** Финансова помощ по мярката се предоставя за извършване на инвестиции в следните избрани производствени сектори, свързани с преработката/маркетинга на селскостопански продукти:

- мляко и млечни продукти, включително яйца от птици, с изключение на производство, преработка и/или

маркетинг на продукти, наподобяващи/заместващи мляко и млечни продукти;

- месо и месни продукти;
- плодове и зеленчуци, включително гъби;
- пчелен мед и пчелни продукти с изключение на производство, преработка и/или маркетинг на продукти, наподобяващи/заместващи пчелен мед и пчелни продукти;
- зърнени, мелничарски и нишестени продукти с изключение на производство, преработка и/или маркетинг на хляб и тестени изделия;
- растителни и животински масла и мазнини с изключение на производство, преработка и/или маркетинг на маслиново масло;
- технически и медицински култури, включително маслодайна роза, билки и памук, с изключение на производство, преработка и/или маркетинг на тютюн и тютюневи изделия, захар и сладкарски изделия;
- готови храни за селскостопански животни (фуражи);
- гроздова мъст, вино и оцет.

Продуктите от допустимите за финансова помощ сектори, за чиято преработка и/или маркетинг се кандидатства, трябва да са описани в приложение № I по чл. 38 от Договора за функционирането на Европейския съюз, наричано по-нататък "приложение № I от Договора", и в приложение № 1.

II. Допустими получатели.

1. Земеделски производители, регистрирани съгласно Закона за подпомагане на земеделските производители и притежаващи минимален стандартен производствен обем в размер 8 000 евро;
2. Предприятия /Физически и Юридически лица/, регистрирани по Търговския закон или Закона за кооперациите, които са микро, малки и средни предприятия.

Кандидатите по т. 1. и т. 2. следва да имат постоянен адрес – за физическите лица, и седалище и адрес на управление – за еднолични търговци и юридическите лица, на територията на действие на МИГ и да осъществяват дейностите по проект на територията на действие на МИГ.

III. Допустими дейности.

По подмярка 4.2. "Инвестиции в преработка/маркетинг на селскостопански продукти" се подпомагат проекти, които водят до подобряване на цялостната дейност на предприятието чрез:

- внедряване на нови и/или модернизирани наличните мощности и подобряване на използването им,
- и/или внедряване на нови продукти, процеси и технологии,
- и/или намаляване на себестойността на произвежданата продукция,
- и/или постигане на съответствие с нововъведени стандарти на ЕС,
- и/или подобряване на сътрудничеството с производителите на суровини,
- и/или опазване на околната среда, включително намаляване на вредните емисии и отпадъци,
- и/или подобряване на енергийната ефективност в предприятията,
- и/или подобряване на безопасността и хигиенните условия на производство и труд,
- и/или подобряване на качеството и безопасността на храните и тяхната проследяемост
- и/или подобряване на възможностите за производство на биологични храни чрез преработка на първични земеделски биологични продукти.

Кандидатът трябва да докаже в производствената си програма наличието на най-малко 50 на сто осигурена суровинна база за първа прогнозна година след въвеждане в експлоатация на инвестициите, включени в проекта. Най-малко 30 на сто от общата суровинна база, определена в производствената програма за първа прогнозна година след въвеждане в експлоатация на инвестициите, включени в проекта, трябва да е от собствена продукция и/или от регистрирани земеделски стопани на територията на МИГ. В случай на осигуряване на суровинна база от кланични пунктове суровината трябва да е придружена от доказателство за произход от регистрирани земеделски стопани. Кандидати с инвестиции за производство на гранулирани фуражи трябва да докажат осигурена реализация на 100 % от готовата продукция за целия период на изпълнение на бизнес плана. Планираният размер на преработената и произведена от кандидата

продукция трябва да покрива най-малко 50 на сто от капацитета на подпомаганите активи, за които се предоставя финансова помощ в съответствие с технологичния проект.

IV. Допустими разходи.

Допустими разходи за материални инвестиции:

1. Разходи за изграждане, придобиване и модернизиране на сгради и други недвижими активи необходими за производството и маркетинга;
2. Разходи за закупуване и инсталиране на нови машини и оборудване за подобряване на производствения процес и маркетинга в т.ч. за преработка, пакетиране, охлаждане, замразяване, сушене и съхраняване, за производство на нови продукти, въвеждане на нови технологии и процеси, за опазване на околната среда, за производство на енергия от възобновяеми енергийни източници, включително чрез преработка на растителна и животинска първична и вторична биомаса, за подобряване на енергийната ефективност и за подобряване и контрол на качеството и безопасността на суровините и храните;
3. Разходи за закупуване на специализирани транспортни средства, включително хладилни такива, за превоз на суровините и/или на готовата продукция използвани и произвеждани от предприятието;
4. Разходи за изграждане и/или модернизиране на лаборатории за нуждите на предприятието;
5. Разходи за инвестиции за постигане на съответствие с новоприети стандарти на Общността;
6. Разходи за закупуване на земя, необходима за изграждане/модернизиране на сгради, помещения и други недвижими активи предназначени за производствена дейност /до 10 % от общия размер на допустимите инвестиционни разходи./

Допустими разходи за нематериални инвестиции:

1. Общи разходи свързани със съответния проект за предпроектни проучвания, такси, хонорари за архитекти, инженери и консултантски услуги, консултации за екологична и икономическа устойчивост на проекти, проучвания за техническа осъществимост на проекта. Общите разходи по проекта не могат да надхвърлят 12 % от общия размер на допустимите инвестиции по проекта. /Съгласно Раздел 8.1/;
2. Разходи за ноу-хау, придобиване на патенти права и лицензи, разходи за регистрация на търговски марки и процеси необходими за изготвяне и изпълнение на проекта”;
3. Закупуване на софтуер;
4. Разходите свързани за достигане съответствие с международни признати стандарти, само в случаите, в които същите част от общ проект на кандидата;
5. Разходи за въвеждане на добри производствени практики, системи за управление на качеството и подготовка за сертификация в предприятията.

V. Финансови параметри на проектите.

Минимален размер на допустимите разходи за 1 проект по подмярка 4.2. от Стратегията за WOMP: левовата равностойност на 20 000 евро

Максимален размер на допустимите разходи за един проект по подмярка 4.2. от Стратегията за WOMP: левовата равностойност на 200 000 евро.

VI. Интензитет и размер на финансовата помощ.

Финансовата помощ е в размер на 50 % от общия размер на допустимите за финансово подпомагане разходи.

VII. Критерии за оценка на проектите и тежест на критериите по подмярка 4.2.

N	Критерии	Минимално изискване	Брой точки
1.	Проекти с инвестиции и дейности, насочени в чувствителни и приоритетни за територията сектори.	Над 50 % от обема на преработваните суровини са от растителен или животински произход, попадащи в обхвата на чувствителните сектори „Плодове и зеленчуци“, „Животновъдство“ и „Етерично-маслени култури“	20 т.

2.	Проекти, насърчаващи преработката на местни суровини от растителен или животински произход	Над 65 % от обема на преработваните суровини от растителен или животински произход, са произведени на територията на МИГ от земеделски производители, регистрирани на територията на МИГ „Долни Чифлик и Бяла“	15 т.
3.	Проекти с инвестиции за преработка и производство на сертифицирани биологични продукти	Над 65 % от обема на преработваната суровина и произведена продукция, посочена в бизнес плана ще бъде биологично сертифицирана;	15 т.
3.	Проекти, които водят до осигуряване на устойчива заетост в предприятията	Проектът води до запазване на съществуващите работни места в предприятието	5 т.
		Създаване на до 2 нови работни места вкл.	10 т.
		Създаване на над 2 до 5 нови работни места вкл.	15 т.
		Създаване на над 5 нови работни места	20 т.
6.	Проекти, при които изпълнението на проекта е свързано с внедряването на иновации в преработвателната промишленост	Над 30 % от допустимите инвестиционни разходи по проекта са свързани с иновации в предприятието. Иновацията е разработването и внедряването в практиката на нов или значително подобрен продукт (стока или услуга), нов процес, нов маркетингов метод, или нов организационен метод, организацията на работното място, или външни връзки, която води до повишаване на икономическа, социална и екологична ефективност.	20 т.
7.	Проекти с инвестиции, свързани с опазване на околната среда – инвестиции, водещи до намаляване на вредните емисии и/или проекти, водещи за постигане на стандартите на ЕС, свързани с минимални стандарти за защита и хуманно отношение към животните и намаляване до минимум на страданията им по време на клане	Инвестициите следва да водят до изпълнение на изискванията на: 1. Регламент /ЕО/№ 853/2004/чл. 10, § 3, Приложение III, Глава II и Директива 93/119/ЕС/22.12.1993 за защита на животните при клане и Наредба № 4 от 15 юли 2014 г. за специфичните изисквания към производството на суровини и храни от животински произход в кланични пунктове, тяхното транспортиране и пускане на пазара; 2. Регламент за изпълнение на Директива 2009/125/ЕС/, които водят до намаляване на емисиите.	10 т.
8.	Подпомагане на проекти за повишаване на енергийната ефективност в предприятията от преработвателната промишленост	Инвестициите по проекта водят до повишаване на енергийната ефективност с минимум 10 % за предприятието	10 т.

Минимален брой точки по подмярка 4.2.: 10 точки

Максимален брой точки по подмярка 4.2: 110 точки

Мярка 6.4. „Инвестиции в подкрепа на неземеделски дейности“ - подмярка от ПРСР 2014-2020

I. Цели и обхват на мярката.

Мярка 6.4. от Стратегията за ВОМР цели повишаване на конкурентоспособността на

микропредприятията, ускоряване процесите на диверсификация на икономическите дейности на предприятията в сектори извън земеделието, с оглед разнообразяване на местната икономика, насърчаване на предприемачеството и създаването на заетост на територията на МИГ.

Териториален обхват на мярката – територията на МИГ Долни Чифлик и Бяла; Обхват на подпомаганите дейности: дейности, насочени към постигане на общите и специфични цели на мярката. **Специфичните цели на мярката са:**

- подпомагане усвояването на местния потенциал за развитие на туризъм и по-специално развитието на алтернативни форми на туризъм, съчетаващ природни, екологични и културни ценности на територията на МИГ;
- насърчаване на предприемачеството и стартирането на бизнес в алтернативни неземеделски дейности, основани на характеристиките на територията и местния потенциал за развитие – производствени дейности, създаващи добавена стойност, развитие на услуги във всички сектори на икономиката, развитие на занаяти и др., създаващи добавена стойност.

II. Допустими получатели.

1. Земеделски стопани, регистрирани съгласно чл. 7, ал. 1 от Закона за подпомагане на земеделските производители;
2. Микропредприятия, регистрирани като еднолични търговци или юридически лица по Търговския закон, Закона за кооперациите или Закона за вероизповеданията, Физически лица, регистрирани по Закона за занаятите.

Кандидатите по т. 1. и т. 2. следва да имат постоянен адрес – за физическите лица, и седалище и адрес на управление – за еднолични търговци и юридическите лица, на територията на действие на МИГ и осъществява дейностите по проект на територията на действие на МИГ.

III. Допустими дейности.

По мярка 6.4. от Стратегията за ВОМР се подпомагат инвестиции в неземеделски дейности, които са насочени към:

- Развитие на туризъм (изграждане и обновяване на туристически обекти и развитие на туристически услуги и атракции) с акцент върху селски туризъм, аграрен туризъм, екотуризм, културен туризъм, балнео и рехабилитационен туризъм, лечебен/медицински туризъм, приключенски туризъм и други алтернативни форми на туризъм;
- Производство или продажба на продукти, които не са включени в Приложение 1 от Договора за функциониране на Европейския съюз (независимо от вложените продукти и материали);
- Развитие на услуги във всички сектори на икономиката с фокус върху структуроопределящи отрасли и отрасли с потенциал за растеж: строителство на сгради и съоръжения, здравни услуги, грижи за деца и/или възрастни хора и/или хора с увреждания, услуги, базирани на информационните и комуникационните технологии, допълващи храненето и настаняването туристически услуги, подпомагащи развитието на алтернативния туризъм на територията на МИГ – например създаване на туристически атракции, дигитализация на местното природно, културно и историческо наследство, услуги в областта на креативните и рекреативните индустрии, културни и творчески индустрии.
- Развитие на местни занаяти (включително предоставяне на услуги, свързани с участието на посетители в занаятчийски дейности);
- други неземеделски дейности.

IV. Допустими разходи.

Финансова помощ по мярка 6.4. от Стратегията за ВОМР на МИГ „Долни Чифлик и Бяла“ се предоставя за материални и нематериални инвестиции, за създаване и развитие на неземеделски дейности в селските райони, включващи:

- Изграждане, придобиване или подобренията на недвижимо имущество;
- Закупуване, включително чрез лизинг на нови машини и оборудване до пазарната стойност на активите;

- Общи разходи, свързани с разходите за буква „а“ и „б“, например хонорари на архитекти, инженери и консултанти, хонорари, свързани с консултации относно екологичната и икономическата устойчивост, включително проучвания за техническа осъществимост – до 12 % от стойността на разходите по буква а, б и г;

- Нематериални инвестиции: придобиване и създаване на компютърен софтуер и придобиване на патенти, лицензи, авторски права и марки.

***Разходите са допустими само ако са извършени след подаване на заявлението за подпомагане, с изключение на общите разходи.**

****Не са допустими за подпомагане текущи разходи.**

*****Не се предоставя финансова помощ за изграждане и обновяване на места за настаняване с повече от 20 помещения за настаняване и стойност на финансовата помощ над левовата равностойност на 50 000 лева с включен ДДС по проект, финансиран изцяло или частично от ЕЗФРСР.**

V. Финансови параметри на проектите.

Минимален размер на допустимите разходи за 1 проект по мярка 6.4. от Стратегията за ВОМР: левовата равностойност на 10 000 евро.

Максимален размер на допустимите разходи за един проект по подмярка 4.2. от Стратегията за ВОМР: левовата равностойност на 150 000 евро.

VI. Интензитет и размер на финансовата помощ.

Финансовата помощ по мярка 6.4. от Стратегията за ВОМР не може да надвишава 75% от общите допустими разходи и при спазване на правилата за „минимална помощ“ съгласно условията на Регламент (ЕС) № 1407/2013 на Комисията от 18 декември 2013 година относно прилагането на членове 107 и 108 от Договора за функционирането на Европейския съюз към помощта de minimis, а именно: максималният размер на финансовата помощ, която едно и също предприятие може да получи от една държава членка по правилата за минимални помощи, е до 200 000 евро за всеки период от три приключили данъчни години.

VII. Критерии за оценка на проектите и тежест на критериите по мярка 6.4.

N	Критерии	Минимално изискване	Брой точки
1.	Проекти с инвестиции в областта на аграрния или селския туризъм, екотуризъм, културен, балнео и рехабилитационен туризъм, медицински/лечебен туризъм или други алтернативни форми на туризъм	Над 50 % от допустимите разходи по проекта са за инвестиции: -За развитие на аграрен и/или селски туризъм и/или - екотуризъм и/или - културен и/или - балнео и рехабилитационен туризъм; - и/или медицински/лечебен туризъм и/или -други алтернативни форми на туризъм, съответстващи на местните характеристики и потенциал за развитие.	15 т.
2.	Проекти с инвестиции, насочени към производствени неземеделски дейности	Над 50 % от допустимите разходи по проекта са за развитието на неземеделски дейности в сферата на производството	15 т.
3.	Проекти с инвестиции, в други структуропределящи отрасли и/или отрасли с потенциал за устойчив и интелигентен растеж	Над 50 % от допустимите разходи по проекта са за развитие на дейности в едно или повече от следните направления: - строителство на сгради и съоръжения; - здравни услуги, вкл. грижи за деца и/или възрастни хора и/или хора с увреждания;	15 т.

		<ul style="list-style-type: none"> - занаятчийски услуги; - услуги, базирани на информационните и комуникационните технологии; - допълващи храненето и настаняването туристически услуги, подпомагащи разнообразяването на местния туристически продукт и развитието на алтернативния туризъм (например създаване на туристически атракции, дигитализация на местното природно, културно и историческо наследство); - услуги в областта на индустрията за здравословен начин на живот, креативните и рекреативните индустрии, културните и творчески индустрии съгласно ИСИС 	
4.	Проектът е насочен към диверсификация на икономическата дейност на кандидата и/или към повишаване на неговата предприемаческа активност	Проектът е насочен към развитието на дейности, които не са осъществявани до момента от кандидата и/или Проектът се осъществява от стартиращо микропредприятие – предприятие, което към момента на кандидатване няма 3 приключили финансови години	10 т.
4.	Проекти, които водят до осигуряване на устойчива заетост	Създаване на до 2 нови работни места вкл.	5 т.
		Създаване на над 2 до 5 нови работни места вкл.	10 т.
		Над 5 нови работни места	15 т.
5.	Проекти, при които изпълнението на проекта е свързано с въвеждането на иновации при осъществяването на неземеделски дейности	Над 30 % от допустимите инвестиционни разходи по проекта са свързани с иновации в предприятието. Иновацията е разработването и внедряването в практиката на нов или значително подобрен продукт (стока или услуга), нов процес, нов маркетингов метод, или нов организационен метод, организацията на работното място, или външни връзки, която води до повишаване на икономическа, социална и екологична ефективност.	10 т.
6.	Проекти, подадени от кандидати, притежаващи професионален опит или образование/професионална квалификация в сектора, за който кандидатства.	Физическото лице-кандидат или управителят на юридическото лице-кандидат притежава завършено висше образование или професионална квалификация в сектора, в който ще се развива дейност по проекта или притежава минимум 1 година професионален опит в осъществяването на дейности, сходни с дейностите, за които се кандидатства.	10 т.
7.	Проекти, включващи инвестиции за развитие на „зелена икономика“, в т. ч. и за технологии водещи до намаляване на емисиите съгласно Регламент за прилагане на директива 2009/125/ЕС;	Над 50 % от инвестиционните разходи по проекта са насочени към развитието на дейности, свързани с производството на зелени продукти или предоставянето на зелени на услуги, допринасящи за постигането на устойчиво щадящо околната среда социално-икономическо развитие.	10 т.

Минимален брой точки по мярка 6.4.: 10 точки

Максимален брой точки по мярка 6.4.: 100 точки

Мярка 7.2. Инвестиции в създаването, подобряването или разширяването на всички видове малка по мащаби инфраструктура – подмярка от ПРСР 2014-2020

I. Цели и обхват на мярката.

Мярка 7.2. от Стратегията за ВОМР цели развитието на публичната инфраструктура (социална и техническа) на територията на МИГ, която е основен фактор за осигуряване на базови услуги на населението в градовете и в селата и за осигуряване на достъпа до тях с оглед повишаване на териториалната конкурентоспособност и качеството на живот.

Териториален обхват: територията на МИГ „Долни Чифлик и Бяла“;

Обхват на подпомаганите дейности: дейности, осъществявани на територията на МИГ и обхващащи развитието на публичната инфраструктура, която предоставя физическата среда и обхваща обектите и съоръженията за реализиране на услуги в сферата на образованието, социалните грижи, науката и културата, енергоснабдяването, телекомуникациите, транспорта, благоустройството, физическата култура, спорта и отдиха. Дейностите трябва да отговарят на условията и изискванията за допустимост на дейностите съгласно разпоредбите на приложимата Наредба на МЗХ за прилагане на подмярка 7.2., като трябва да кореспондират с идентифицираните в социално-икономическия анализ към Стратегията за ВОМР потребности, очертаващи необходимостта от инвестиции в създаване, подобряване или разширяване на малка по мащаби инфраструктура за подобряване привлекателността на населените места. Проектите по мярката се подпомагат, ако: 1. дейностите, включени в проектите, съответстват на приоритетите на Общинския план за развитие на съответната община, удостоверено с решение на Общинския съвет; 2. при наличие на одобрена Стратегия за ВОМР, дейностите, включени в проектите са съгласувани с одобрената Стратегия, за което се представя декларация от председателя на колективния управителен орган на МИГ Долни чифлик - Бяла.

II. Допустими получатели.

1. Община Долни Чифлик;
2. Община Бяла;
3. Юридически лица с нестопанска цел за дейности, свързани със социалната и спортната инфраструктура и културния живот на територията на МИГ;
4. Читалища за дейности, свързани с културния живот на територията на МИГ

Кандидатите по т. 2. и т. 3 следва да имат седалище и адрес на управление на територията на действие на МИГ и да осъществява дейностите по проект на територията на действие на МИГ

III. Допустими дейности.

По мярка 7.2. от Стратегията за ВОМР се предоставя безвъзмездна финансова помощ за следните допустими за подпомагане дейности по подмярката:

- Строителство, реконструкция и/или рехабилитация на нови и съществуващи общински пътища, улици, тротоари, и съоръженията и принадлежностите към тях;
- Изграждане и/или обновяване на площи, за широко обществено ползване, предназначени за трайно задоволяване на обществени потребности от общинско значение;
- Изграждане, реконструкция, ремонт, оборудване и/или обзавеждане на социална инфраструктура за предоставяне на услуги, които не са част от процеса на деинституционализация на деца или възрастни, включително транспортни средства;
- Реконструкция и/или ремонт на общински сгради, в които се предоставят обществени услуги, с цел подобряване на тяхната енергийна ефективност;
- Изграждане, реконструкция, ремонт, оборудване и/или обзавеждане на спортна инфраструктура;
- Изграждане, реконструкция, ремонт, реставрация, закупуване на оборудване и/или обзавеждане на обекти, свързани с културния живот, вкл. мобилни такива, вкл. и дейности по вертикалната планировка и подобряване на прилежащите пространства;
- Реконструкция, ремонт, оборудване и/или обзавеждане на общинска образователна инфраструктура с

местно значение в селските райони.

Дейностите следва да се изпълняват в съответствие с общинския план за развитие на съответната община от територията на МИГ, да удовлетворяват идентифицираните в анализа потребности и нужди от развитие на публичната инфраструктура и да нямат отрицателно въздействие върху околната среда по смисъла на Закона за опазване на околната среда, както и да отговарят на изискванията на заповедите за определянето на местата по Натура 2000 и плановете за тяхното управление, а когато няма издадени заповеди за определяне на местата по Натура 2000 - дейностите по проекта да са съгласувани с МОСВ, Закона за защитените територии, Закона за биологичното разнообразие и съответните им подзаконовни нормативни актове за тяхното прилагане; дейностите да се изпълняват съгласно с препоръките от извършените оценки, както и условията и мерките в съответния административен акт на компетентния орган съгласно ЗООС, ЗЗТ и ЗБР и съответните им подзаконовни нормативни актове за тяхното прилагане (когато е приложимо). Ако дейностите по проекта се извършват на терени, които подлежат на рекултивация съгласно чл. 11, ал. 1 от ЗОЗЗ, кандидатът следва да представи проект за рекултивация на нарушени терени или залесяване на териториите с подходящи растителни видове, когато националното законодателство изисква да се приложат тези мерки. Проектите по подмярка 7.2. следва да са придружени с анализ на икономическите и социалните ползи от изпълнението на предвидените по проекта дейности, в който да бъде доказано, че дейността ще доведе до социално-икономическо развитие на територията на МИГ, както и да съдържат аргументация за устойчивостта на дейността. Дейностите за социална инфраструктура са допустими при условие, че социалната услуга е включена в обхвата на чл. 36, ал. 2 и ал. 5 от ППЗСП.

Дейности за строителство, реконструкция и/или рехабилитация на нови и съществуващи общински пътища, улици, тротоари и съоръжения, и принадлежностите към тях са допустими, ако са изградени или реконструирани ВиК системите, или не се предвижда да се изграждат или реконструират ВиК системи за период от седем години от датата на кандидатстване. Дейностите за реконструкция и/или рехабилитация на съществуващи общински пътища, и съоръженията, и принадлежностите към тях са допустими за подпомагане, ако са от указаните общински пътища в Решение № 236/13.04.2007 г. на Министерския съвет за утвърждаване списък на общинските пътища и ако в техническата документация е предвидено изграждането и полагането на подземни мрежи за ширококолов интернет. Подпомагат се проекти за реконструкция и/или рехабилитация на съществуващи общински пътища и съоръженията и принадлежностите към тях, ако инвестиционните проекти включват изграждане на защитни тръби и защитени шахти, положени в подземна инфраструктура.

При определяне на допустимостта на дейностите по проектите към Стратегията за ВОМР на МИГ Долни Чифлик и Бяла следва да се спазват и условията за допустимост на дейностите, посочени в относимата към момента на кандидатстване Наредба по подмярка 7.2. от ПРСР 2014-2020. При промени в условията за допустимост на дейностите по съответната Наредба същите се прилагат и за проектите по мярка 7.2. от Стратегията за ВОМР.

IV. Допустими разходи.

1. Изграждането, включително отпускането на лизинг, или подобренията на недвижимо имущество;
2. Закупуването или вземането на лизинг на нови машини и оборудване, обзавеждане до пазарната цена на актива;
3. Общи разходи, свързани с изброените по-горе, например хонорари на архитекти, инженери и консултанти, хонорари, свързани с консултации относно екологичната и икономическата устойчивост;
4. Нематериални инвестиции: придобиването или развитието на компютърен софтуер и придобиването на патенти, лицензи, авторски права, търговски марки.

*Разходите по т. 3 не трябва да надхвърлят 12% от сумата на разходите по т. 1, 2 и 4

**Оперативните разходи, свързани с предоставянето на услугите са недопустими за подпомагане по подмярката.

***Разходи, различни от посочените в т. 2, свързани с договора за лизинг, например марж на лизингодателя, разходи за рефинансиране на лихви, административни разходи и разходи за застраховка са

недопустими за подпомагане по подмярката.

****Допустими са авансови плащания в размер до 50% от публичната помощ, свързана с одобрените допустими разходи. За проекти, по които бенефициентите са възложители по ЗОП, авансовото плащане е допустимо както следва:

- до 12% от стойността на одобрената публична помощ по проекта за общи разходи и при наличие на документи от проведената съгласно изискванията на ЗОП процедура за избор на изпълнител/и;
- разлика до 50% от стойността на одобрената публична помощ по проекта след провеждане на всички процедури и сключване на договор за избор на изпълнител/и по ЗОП.

*****Разходите за ДДС са допустими в случаите, когато не подлежат на възстановяване в съответствие с националното законодателство в областта на ДДС.

V. Финансови параметри на проектите.

Минималната стойност на допустимите разходи за 1 проект по подмярка 7.2. от Стратегията за ВОМР е левовата равностойност 5 000 евро.

Максималната стойност на допустимите разходи за 1 проект по подмярка 7.2. от Стратегията за ВОМР е левовата равностойност на 150 000 евро.

VI. Размер и интензитет на финансовата помощ.

✓ Интензитетът на финансовата помощ по мярка 7.2. от Стратегията за ВОМР 100 % от общия размер на допустимите за финансово подпомагане разходи за проекти, които след извършване на инвестицията не генерират нетни приходи (съгласно извършен анализ „разходи-ползи“ по образец, утвърден от изпълнителния директор наДФЗ;

✓ Размерът на финансовата помощ за проекти, които след извършване на инвестицията ще генерират нетни приходи, се определя въз основа на анализ "разходи – ползи" (финансов анализ), с изключение на случаите за проекти, по които размерът на допустимите за финансово подпомагане разходи за проекта не надхвърля левовата равностойност на 50 000 евро, и за проекти за инвестиции изграждане, реконструкция, ремонт, реставрация, закупуване на оборудване и/или обзавеждане на обекти, свързани с културния живот, включително мобилни такива, включително и дейности по вертикалната планировка и подобряване на прилежащите пространства.

VII. Критерии за оценка на проектите и тежест на критериите по подмярка 7.2.

N	Критерии	Минимално изискване	Брой точки
1.	Проекти, насочени към създаване и подобряване на социалната инфраструктура на територията на МИГ	Минимум 50 % от инвестиционните разходи по проекта са предназначени за изграждане и/или обновяване на площи за широко обществено ползване, предназначени за трайно задоволяване на обществени потребности от общинско значение и/или	20 т.
2.	Проекти, имащи за цел развитие на динамична жизнена среда чрез подобряване на условията за културен живот на територията на МИГ.	Минимум 50 % от инвестиционните разходи по проекта са предназначени изграждане, реконструкция, ремонт, реставрация, закупуване на оборудване и/или обзавеждане на обекти, свързани с културния живот, вкл. мобилни такива, вкл. и дейности по вертикалната планировка и подобряване на прилежащите пространства.	20 т.
3.	Проекти, осигуряващи подобряване на околната среда и постигащи екологичен ефект и въздействие	Инвестициите по проекта ще допринесат за подобряване на околната среда, вкл. чрез подобряване на енергийната ефективност на обществени сгради за обществено ползване.	20 т.

4.	Проектът подпомага повече от едно населено място:	Проектът подпомага две населени места от територията на МИГ	10 т. –
		Проектът подпомага три населени места от територията на МИГ	20 т.
		Проектът подпомага над три населени места	30 т.

Минимален брой точки по подмярка 7.2.: 10 точки

Максимален брой точки по подмярка 7.2.: 90 точки

Подмярка 7.5. Инвестиции за публично ползване в инфраструктура за отдых, туристическа инфраструктура – мярка от ПРСР 2014-2020

I. Цели и обхват на мярката.

Мярка 7.5. от Стратегията за ВОМР цели развитието на туристическата инфраструктура и туристически атракции на територията на МИГ Долни Чифлик и Бяла като основа за развитието на туризма, разкриване на потенциала, валоризация и популяризиране на местното природно, културно и историческо наследство на територията на МИГ, вкл. чрез дигитализация и създаване на електронни бази данни.

Териториален обхват – територията на МИГ Долни Чифлик и Бяла;

Обхват на подпомаганите дейности: дейности, осъществявани само на територията на МИГ и насочени към подобряване на инфраструктурата за отдых и туристическата инфраструктура за публично ползване. и да отговарят на условията и изискванията за допустимост на дейностите съгласно разпоредбите на приложимата Наредба на МЗХ за прилагане на подмярка 7.5., като трябва да кореспондират с идентифицираните в социално-икономическия анализ към Стратегията за ВОМР потребности, очертаващи необходимостта от инвестиции в публична инфраструктура за отдых и туристическа инфраструктура. Проектите по мярката се подпомагат, ако:

1. дейностите, включени в проектите, съответстват на приоритетите на Общинския план за развитие на съответната община, удостоверено с решение на Общинския съвет;
2. при наличие на одобрена Стратегия за ВОМР, дейностите, включени в проектите са съгласувани с одобрената Стратегия, за което се представя декларация от председателя на колективния управителен орган на МИГ Долни чифлик и Бяла.

II. Допустими получатели.

1. Община Долни Чифлик;
2. Община Бяла;
3. Юридически лица с нестопанска цел със седалище и адрес на управление на територията на действие на МИГ и осъществяващи дейностите по проект на територията на действие на МИГ.

III. Допустими дейности.

По подмярка 7.5. от Стратегията за ВОМР се предоставя безвъзмездна финансова помощ за следните допустими за подпомагане дейности:

- Изграждане, реконструкция, ремонт, закупуване на оборудване и/или обзавеждане на туристически информационни центрове;
- Изграждане, реконструкция, ремонт, закупуване на оборудване и/или обзавеждане на посетителските центрове за представяне и експониране на местното природно и културно наследство;
- Изграждане, реконструкция, ремонт, закупуване на оборудване и/или обзавеждане на централите за изкуство и занаяти с туристическа цел;
- Изграждане, реконструкция, ремонт и закупуване на съоръжения за туристически атракции, които са свързани с местното природно, културно и/или историческо наследство и предоставящи услуги с познавателна или образователна цел;
- Изграждане, реконструкция, ремонт и закупуване на съоръжения за туристическа инфраструктура (информационни табели и пътепоказатели за туристическите места и маршрути, съоръжения за безопасност, велоалеи и туристически пътеки);

Дейности следва да се изпълняват в съответствие с общинския план за развитие на съответната община и да са в съответствие с идентифицираните потребности и потенциал за развитие на територията на МИГ. Предвидените дейности следва да се изпълняват в съответствие с Програмата за развитие на туризма на територията на общината и да нямат отрицателно въздействие върху околната среда по смисъла на ЗООС. Освен това те следва да отговарят на изискванията на заповедите за определянето на местата по Натура 2000 и плановете за тяхното управление, а когато няма издадени заповеди за определяне на местата по Натура 2000 дейността да е съгласувана с МОСВ, ЗЗТ, ЗБР и съответните им подзаконовни нормативни актове за тяхното прилагане; дейностите да се изпълняват съгласно с препоръките от извършените оценки, както и условията и мерките в съответния административен акт на компетентния орган съгласно ЗООС, ЗЗТ и ЗБР и съответните им подзаконовни нормативни актове за тяхното прилагане (когато е приложимо). Ако дейностите се извършват на терени, които подлежат на рекултивация съгласно чл. 11, ал. 1 от ЗОЗЗ да се представи проект за рекултивация на нарушени терени или залесяване на териториите с подходящи растителни видове, когато националното законодателство изисква да се приложат тези мерки; да не са обявени за недвижима културна ценност от национално и световно значение; да са придружени с анализ на икономическите и социалните ползи в който е доказано, че инвестицията ще доведат до социално-икономическо развитие на селският район; да съдържат аргументация за устойчивостта на инвестицията.

IV. Допустими разходи.

1. Изграждането, включително отпускането на лизинг, или подобренията на недвижимо имущество;
2. Закупуването или вземането на лизинг на нови машини и оборудване, обзавеждане до пазарната цена на актива;
3. Общи разходи, свързани с изброените по-горе, например хонорари на архитекти, инженери и консултанти, хонорари, свързани с консултации относно екологичната и икономическата устойчивост;
4. Следните нематериални инвестиции: придобиването или развитието на компютърен софтуер и придобиването на патенти, лицензи, авторски права, търговски марки.

Разходите по т. „4“ не трябва да надхвърлят 12% от сумата на разходите по т. „1“, „2“ и „3“.

Оперативните разходи, свързани с предоставянето на услугите са недопустими за подпомагане по подмярката.

Разходи, различни от посочените в т. „2“, свързани с договора за лизинг, например марж на лизингодателя, разходи за рефинансиране на лихви, административни разходи и разходи за застраховка са недопустими за подпомагане по подмярката.

Допустими са авансови плащания в размер до 50% от публичната помощ, свързана с одобрените допустими разходи. За проекти, по които бенефициентите са възложители по ЗОП, авансовото плащане е допустимо както следва:

- до 12% от стойността на одобрената публична помощ по проекта за общи разходи и при наличие на документи от проведената съгласно изискванията на ЗОП процедура за избор на изпълнител/и;
- разлика до 50% от стойността на одобрената публична помощ по проекта след провеждане на всички процедури и сключване на договор за избор на изпълнител/и по ЗОП.

Разходите за ДДС са допустими в случаите, когато не подлежат на възстановяване в съответствие с националното законодателство в областта на ДДС.

V. Финансови параметри на проектите.

Минимална стойност на допустимите разходи за 1 проект по Стратегията за ВОМР: левовата равностойност на 5 000 евро

Максимална стойност на допустимите разходите за 1 проект по Стратегията за ВОМР: левовата равностойност на 80 000 евро.

VI. Размер и интензитет на финансовата помощ.

- ✓ Интензитетът на финансовата помощ по мярка 7.5. от Стратегията за ВОМР 100 % от общия размер на допустимите за финансово подпомагане разходи за проекти, които след извършване на инвестицията не генерират нетни приходи (съгласно извършен анализ „разходи-ползи“ по образец, утвърден от

изпълнителния директор на ДФЗ;

- ✓ Размерът на финансовата помощ за проекти, които след извършване на инвестицията ще генерират нетни приходи, се определя въз основа на анализ "разходи – ползи" (финансов анализ), с изключение на случаите за проекти, по които размерът на допустимите за финансово подпомагане разходи за проекта не надхвърля левовата равностойност на 50 000 евро, и за проекти за инвестиции изграждане, реконструкция, ремонт, реставрация, закупуване на оборудване и/или обзавеждане на обекти, свързани с културния живот, включително мобилни такива, включително и дейности по вертикалната планировка и подобряване на прилежащите пространства.

VII. Критерии за оценка на проектите и тежест на критериите по подмярка 7.5.

N	Критерии	Минимално изискване	Брой точки
1.	Проектът допринася за разкриване на потенциала/валоризация или популяризиране на местното природно и културно наследство	Минимум 50 % от инвестиционните разходи по проекта са предназначени за: - туристически атракции или посетителски центрове, свързани с представяне и експониране на местното природно, културно или историческо наследство; - за туристическа инфраструктура - информационни табели и пътепоказатели за туристическите места и маршрути, съоръжения за безопасност, велоалеи и туристически пътеки.	20 т.
2.	Проектът е има за цел маркетинг на туристическата дестинация Долни Чифлик и Бяла чрез популяризиране на местното изкуство и занаяти..	Минимум 50 % от инвестиционните разходи по проекта са предназначени за изграждане, реконструкция, ремонт, закупуване на оборудване и/или обзавеждане на центрове за изкуство и занаяти, имащи за цел маркетинг на дестинацията Долни Чифлик и Бяла.	20 т.
3.	Проекти, осигуряващи подобряване на околната среда и постигащи екологичен ефект и въздействие.	Инвестициите по проекта ще допринесат за подобряване на околната среда, вкл. чрез мерки за подобряване на енергийната ефективност	10 т.
4.	Проектът обхваща повече от едно населено място:	Проектът обхваща две населени места от територията на МИГ	10 т. –
		Проектът обхваща три населени места от територията на МИГ	20 т.
		Проектът обхваща над три населени места	30 т.
5.	Проектът е свързан с въвеждането на иновации за насърчаване развитието на туризма на територията на МИГ.	Проектът предвижда разработването и внедряването в практиката на нов или значително подобрен продукт (стока или услуга), нов процес, нов маркетингов метод, или нов организационен метод, организация на работното място, или външни връзки, които водят до развитието на туризма на територията на МИГ.	20 т.

Минимален брой точки по подмярка 7.5.: 10 точки

Максимален брой точки по подмярка 7.5.: 100 точки

Мярка 7.7. „Развитие на териториална идентичност и маркетинг на дестинацията Долни Чифлик и Бяла– мярка извън обхвата на ПРСР и мерките от Регламент (ЕС) № 1305/2013, но съответстваща на целите на Регламент (ЕС) № 1305/2013

I. Цели и обхват на мярката.

Мярка 7.7. от Стратегията за ВОМР цели развитието на териториална идентичност чрез опазване и популяризиране на местното природно и културно богатство, традициите и обичаите на местното население, продукти от местен характер, маркетинг на дестинацията Долни Чифлик и Бяла.

Специфичните цели на мярката са насочени към:

- Активизиране на читалищата и неправителствените организации за развитие на териториална идентичност, вкл. опазване и устойчиво управление на природните ресурси, опазване на местната културна идентичност, фолклор, традиции и обичаи, организиране и провеждане на фестивали, съботир, концерти и др. събития, насочени към развитие на териториалната идентичност;

- Маркетинг на дестинацията Долни Чифлик и Бяла, вкл. чрез дигитализация на местното природно, културно и историческо наследство, популяризиране на местния фолклор, традиции и обичаи, както и продукти от местен характер и др.

Мярката съответства на целите на Регламент 1305/2013, а именно:

- **постигане на балансирано териториално развитие на икономиките и общностите в селските райони** посредством развитието на териториална идентичност и маркетинг на дестинацията Долни Чифлик и Бяла, както и активизиране на общностите в селските райони за опазване и популяризиране на местните традиции, обичаи и продукти от местен характер. Постигането на балансирано териториално развитие на икономиките и общностите преминава през развитие на териториалната идентичност чрез разкриване на потенциала, валоризация и популяризиране на местното природно, културно и историческо наследство на територията на МИГ и популяризиране/маркетинг на дестинацията Долни Чифлик и Бяла– процес, в който трябва да е активно въввлечено местното население и гражданското общество като носители на местните традиции, обичаи, фолклор и производители на продукти от местен характер.

- **насърчаване на конкурентоспособността на селското стопанство** чрез разработване на търговски марки за селскостопански продукти от местен характер, регистрация на търговски марки, защитени наименования за произход, географски наименования/означения, изготвяне на стратегии за позициониране на търговски марки и други дейности, свързани с изграждането и развитието на териториална идентичност, които да направят по-разпознаваеми и привлекателни селскостопанските продукти от местен характер, а оттам и да повишат конкурентоспособността на селското стопанство;

- **осигуряване на устойчивото управление на природните ресурси и на дейности, свързани с климата**, посредством реализирането на дейности, свързани с опазване, вкл. устойчиво управление природните ресурси на територията на МИГ, като основа за изграждане на териториална идентичност и маркетинг на дестинацията Долни Чифлик и Бяла като екодестинация със съхранена автентична природа.

II. Допустими получатели.

1. Юридически лица с нестопанска цел със седалище и адрес на управление на територията на действие на МИГ;
2. Читалища със седалище и адрес на управление на територията на действие на МИГ;
3. Общините Долни Чифлик и Бяла.

III. Допустими дейности.

Допустимите дейности по мярка 7.7. от Стратегията за ВОМР са както следва:

- Организиране и провеждане на фестивали, събори, концерти, събития, изложби и други мероприятия, свързани с развитие на териториална идентичност въз основа на специфичния териториален потенциал и местни идентичности (бит и култура, история, фолклор, традиции и обичаи на местното население и др.) и продукти от местен характер;

- Проучвания и изработване на материали във връзка с документиране и/или изследване, и/или

съхраняване и устойчиво управление на местното природно и/или културно наследство, вкл. чрез дигитализация и създаване на електронни бази данни, регистрация на местни търговски марки;

- Дейности, свързани с маркетинг на дестинацията Долни Чифлик и Бяла въз основа на природните и културни богатства на територията, вкл. разработване и разпространение на мултимедийно съдържание, видеоклипове, филми, създаване на интернет базирани платформи за популяризиране на дестинацията Долни Чифлик и Бяла и нейната териториална идентичност, разработване и разпространение на презентационни-информационни печатни материали (брошури, каталози, PR статии в печатни медии и др.), възстановяване на елементи от традиционни костюми, макети и възстановки на исторически събития и други дейности, свързани с маркетинг на дестинацията Долни Чифлик и Бяла;

- Провеждане на информационни кампании и събития, свързани с опазване и валоризация на местното природно и/или културно наследство и/или насърчаване на устойчивото управление на природните ресурси;

- Инициативи за информиране и включване на местното население в опазване на природни елементи и защитени биологични видове на територията на МИГ, като неделима част от селския пейзаж;

- Проучвания във връзка с разработване на търговски марки за продукти/услуги от местен характер и/или регистрация на търговски марки и/или защитени наименования за произход и/или географски наименования/означения и/или изготвяне на стратегии за позициониране на търговски марки и/или други дейности, свързани с изграждането и развитието на териториална идентичност, която да подобри условията за бизнес на територията и да доведе до подобряване на жизнената среда и качеството на живот. Всички дейности по проекта следва да се осъществяват на територията на МИГ Долни Чифлик и Бяла.

IV. Допустими разходи.

Допустимите разходи, включват разходи, които са необходими за осъществяване и постигане целите на проекта:

- Възнаграждения за физически лица, за дейности пряко свързани с изпълнението на проекта;
- Разходи за командировки на територията на МИГ;
- Разходи за материали, консумативи;
- Разходи за закупуване на оборудване – до 15 % от общата стойност на допустимите разходи по проекта;
- Разходи за външни услуги: Наем на помещения и/или апаратура, публикации в медиите, провеждане на проучвания, регистрация на търговски марки и др.;
- Разходи за отпечатване на материали – каталози, брошури, плакати и др.
- Разходи за организиране на семинари, срещи и други подобни;
- Разходи за консултантски услуги – до 5 % от общата стойност на допустимите разходи по проекта.

V. Финансови параметри на проектите.

Минимален размер на допустимите разходи за 1 проект по мярка 7.7. от Стратегията за ВОМР: левовата равностойност на 5 000 евро

Максимален размер на допустимите разходи за 1 проект по мярка 7.7. от Стратегията за ВОМР: левовата равностойност на 50 000 евро

VI. Размер и интензитет на финансовата помощ.

✓ Интензитетът на финансовата помощ е до 100 % от допустимите разходи, когато получател е публично лице, читалище или юридическо лице с нестопанска цел и проектът не генерира приходи съгласно Анализ разходи-ползи (финансов анализ), изготвен по образец, утвърден от ДФЗ;

✓ Интензитетът на финансовата помощ е 70 % от допустимите разходи, когато получател е публично лице и проектът генерира приход съгласно представения Анализ разходи-ползи (финансов анализ), изготвен по образец, утвърден от изпълнителния директор на ДФЗ;

При определяне размера на финансовата помощ се правилата за „минимална помощ“ съгласно условията на Регламент (ЕС) № 1407/2013 на Комисията от 18 декември 2013 година относно прилагането на членове 107 и 108 от Договора за функционирането на Европейския съюз към помощта de minimis.

VII. Критерии за оценка на проектите и тежест на критериите по подмярка 7.7.

N	Критерии	Минимално изискване	Брой точки
1.	Проектът е насочен към валоризация и популяризиране на местното природно и/или културно наследство на цялата територия на МИГ.	Дейностите по проекта допринасят за валоризация и популяризиране на местното природно и/или културно наследство на цялата територия на МИГ	25 т.
2.	Проектът насърчава устойчивото управление на природните ресурси на територията на МИГ	Проектът включва информационни кампании, имащи за цел насърчаване устойчивото управление на природните ресурси и/или инициативи за информиране и включване на местното население в опазване на природното наследство - природни елементи и защитени биологични видове и др. на територията на МИГ като неделима част от селския пейзаж.	20 т.
3.	Проектът е насочен към разработване на търговски марки за селскостопански продукти от местен характер и/или регистрация на търговски марки и/или защитени наименования за произход и/или географски наименования/означения и/или изготвяне на стратегии за позициониране на търговски марки за селскостопански продукти от местен характер.	Дейностите по проекта са насочени към разработване на търговски марки или позициониране на търговски марки за селскостопански продукти от местен характер.	20 т.
4.	Проектът е насочен към активизиране на местното население в повече от едно населени места	Дейностите по проекта обхващат местното население в 2 населени места от територията на МИГ	10 т.
		Дейностите по проекта обхващат местното население в 3 населени места от територията на МИГ	15 т.
		Дейностите по проекта обхващат местното население в 4 населени места	20 т.
		Дейностите по проекта обхващат местното население в над 4 населени места	25 т.
5.	Проектът предвижда изграждане на териториална идентичност чрез широко медийно отразяване	Проектът предвижда публичните събития да бъдат отразени от повече от 3 регионални медии и 1 национална медия	15 т.
6.	Проектът включва социални иновации	Проектът предвижда разработването и внедряването в практиката на социални иновации - нов или значително подобрен продукт (стока или услуга), нов процес, нов маркетингов метод, или нов организационен метод, организация на работното място, или външни връзки,	15 т.

		водещи до активизиране на местното население и социалните структури, отреждащи главната роля на местното население в изграждането на териториална идентичност.	
--	--	--	--

Минимален брой точки по подмярка 7.7.: 10 точки

Максимален брой точки по подмярка 7.7.: 120 точки

ОПОС 2014 - 2020 г. (ЕФРР)	неприложимо
ОПНОИР 2014 - 2020 г. (ЕСФ)	неприложимо

ОПРЧР (ЕСФ)

ОБЩИ УСЛОВИЯ ПО МЕРКИТЕ ОТ СТРАТЕГИЯТА ЗА ВОМР, ФИНАНСИРАНИ ОТ ОПРЧР 2014-2020 ЧРЕЗ ЕСФ

Общи условия по отношение на допустимите кандидати-получатели (бенефициенти и партньори):

Допустимите кандидати следва да отговарят на следните общи изисквания към кандидатите:

- ✓ Да отговарят на изискванията за предоставяне на минимални помощи, в съответствие с приложимото законодателство – Регламент 1407/2013;
- ✓ Да разполагат с финансов капацитет, който се оценява по предоставена от УО на ОП РЧР методика за оценка на финансовия капацитет;
- ✓ Когато кандидатът е община и тя кандидатства с партньор/и или партньор по проекта е община, с проектното предложение тя трябва да представи Решение на Общинския съвет за подаване на проектно предложение по конкретната процедура и Решение на Общинския съвет за одобряване на споразумение за общинско сътрудничество с партньора за кандидатстването по проекта, съгласно чл. 59 и сл. от ЗМСМА.

Общи условия при определяне на допустимостта на разходите:

Допустимите разходи по мерките от ОПРЧР към Стратегията за ВОМР се определят на база изискванията на глава 5, раздел I от ЗУСЕСИФ и ПМС № 189/28.07.2016г. за приемане на национални правила за допустимост на разходите по оперативните програми, съфинансирани от Европейския фонд за регионално развитие, Европейския социален фонд, Кохезионния фонд на Европейския съюз и от Европейския фонд за морско дело и рибарство, разпоредбите на Регламент № 1303/2013, Регламент № 1304/2013, Регламент № 966/2012 и приложимото национално законодателство за финансовата рамка 2014 – 2020 г.

Съгласно глава 5, раздел I от ЗУСЕСИФ, за да бъдат допустими разходите трябва да отговарят едновременно на следните условия:

1. разходите са за дейности, съответстващи на критериите за подбор на операции и се извършват от допустими бенефициенти съгласно съответната програма по чл. 3, ал. 2;
2. разходите попадат във включени в документите по чл. 26, ал. 1 и в одобрения проект категории разходи;
3. разходите са за реално доставени продукти, извършени услуги и строителни дейности;
4. разходите са извършени законосъобразно съгласно приложимото право на Европейския съюз и българското законодателство;
5. разходите са отразени в счетоводната документация на бенефициента чрез отделни счетоводни аналитични сметки или в отделна счетоводна система;
6. за направените разходи е налична одитна следа съгласно минималните изисквания на чл. 25 от

Делегиран регламент (ЕС) № 480/2014 на Комисията от 3 март 2014 г. за допълнение на Регламент (ЕС) № 1303/2013 на Европейския парламент и на Съвета за определяне на общоприложими разпоредби за Европейския фонд за регионално развитие, Европейския социален фонд, Кохезионния фонд, Европейския земеделски фонд за развитие на селските райони и Европейския фонд за морско дело и рибарство и за определяне на общи разпоредби за Европейския фонд за регионално развитие, Европейския социален фонд, Кохезионния фонд и Европейския фонд за морско дело и рибарство (ОВ, L 138/5 от 13 май 2014 г.) и са спазени изискванията за съхраняване на документите съгласно чл. 140 от Регламент (ЕС) № 1303/2013;

7. разходите са съобразени с приложимите правила за предоставяне на държавни помощи;

8. да са извършени в съответствие с принципа на доброто финансово управление в съответствие с чл. 30 на Регламент (ЕС, ЕВРАТОМ) № 966/2012 на Европейския парламент и на Съвета от 25 октомври 2012 г. относно финансовите правила, приложими за общия бюджет на Съюза, и за отмяна на Регламент (ЕО, ЕВРАТОМ) № 1605/2002 на Съвета (ОВ, L 298 от 26.10.2012 г.)

Недопустими разходи по мерките от ОПРЧР са:

- разходи, финансирани по друга операция, програма или каквато и да е друга финансова схема, произлизаща от националния бюджет, от бюджета на Общността или от друга донорска програма;
- глоби, финансови санкции и разходи за разрешаване на спорове;
- комисионите и загубите от курсови разлики при обмяна на чужда валута;
- данък върху добавената стойност, освен когато не е възстановим;
- закупуване на дълготрайни материални активи - втора употреба;
- разходите за гаранции, осигурени от банка или от друга финансова институция, с изключение на разходите по финансови инструменти.
- лихви по дългове, с изключение на свързани с безвъзмездна финансова помощ, предоставени под формата на лихвени субсидии или субсидии за гаранционни такси;
- субсидиране на лихва по одобрени схеми за държавни помощи и разноските за финансови трансакции;
- разходи за закупуване на инфраструктура, земя и недвижимо имущество;
- разходи за консултантски услуги, свързани с подготовката и/или попълването на документите за кандидатстване за финансова подкрепа.

На основание чл. 57, ал. 2 от ЗУСЕСИФ не са допустими разходи за проекти или дейности, които са физически завършени или изцяло осъществени преди подаването на формуляра за кандидатстване от бенефициента, независимо дали всички свързани плащания са извършени от него.

Не са допустими за финансиране разходи за консултантски услуги, свързани с подготовката и/или попълването на документите за кандидатстване за финансова подкрепа.

Режим на минимална помощ

Мерките по ОП РЧР ще се изпълняват в съответствие с правилата за минимална помощ (правилото de minimis) по смисъла на Регламент (ЕС) № 1407/2013 на Комисията от 18 декември 2013 г. относно прилагането на членове 107 и 108 от Договора за функционирането на Европейския съюз (ДФЕС) към помощта de minimis, публикуван в Официален вестник на ЕС L 352 от 24.12.2013г. В тази връзка следва да се има предвид, че кандидати и/или партньори са **недопустими да получат минимална помощ, ако попадат в забранителните режими на помощ** в съответствие с Регламент (ЕС) № 1407/2013, а именно:

а) помощите, предоставяни на предприятия, които извършват дейност **в сектора на рибарството и аквакултурите**, обхванати от Регламент (ЕС) № 1379/2013 на Европейския парламент и на Съвета от 11 декември 2013г. относно общата организация на пазарите на продукти от риболов и аквакултури, за изменение на регламенти (ЕО) № 1184/2006 и (ЕО) № 1224/2009 на Съвета и за отмяна на Регламент (ЕО) № 104/2000 на Съвета (ОВ L 354 от 28.12.2013 г.);

б) помощите, предоставяни на предприятия, които извършват дейност **в областта на първичното производство на селскостопански продукти** („селскостопански продукти“ са продукти, изброени в приложение I към Договора (ДФЕС), с изключение на продуктите на рибарството и аквакултурите, включени в приложното поле на Регламент (ЕС) № 1379/2013).

ВАЖНО: Когато дадено предприятие упражнява дейност в секторите, посочени по-горе в букви а) или б) , както и в един или повече от секторите или дейностите, попадащи в допустимите сектори, съгласно Регламент (ЕС) № 1407/2013 г., то предприятието може да получи помощ само за допустимите по регламента сектори, при условие че получателят на помощта гарантира посредством подходящи средства, като например разделение на дейностите или разграничаване на разходите, че дейностите в изключените сектори (букви а и б) не се ползват от помощ de minimis, предоставена съгласно Регламент (ЕС) № 1407/2013 г.

Демаркация: Координацията между ЕСФ и останалите фондове е необходима, за да се избегне препокриване на сферите на подкрепа, както и избягване на двойното финансиране, а и максимално да се увеличат полезните взаимодействия между фондовете чрез допълняемост между тях. По мерките от Стратегията за ВОМР се спазват всички правила за демаркация между мерките към Стратегията за ВОМР, финансирани от ЕСФ чрез ОПРЧР 2014-2020 и всички останали фондове, подробно описани в Указанията на Управляващия орган на ОПРЧР.

При промяна в установените условия за прилагане на даден инвестиционен приоритет в ОП РЧР 2014-2020, то тези променени условия автоматично се прилагат и за мерките в Стратегията за ВОМР на МИГ.

Мярка 1. „Нови работни места на територията на МИГ Долни Чифлик и Бяла“

I. Цели и обхват на мярката.

Мярка „Нови работни места на територията на МИГ Долни Чифлик и Бяла“ има за цел да осигури предпоставки за създаване на устойчиви работни места на територията на МИГ Долни Чифлик и Бяла за безработни и неактивни лица. Тази цел ще бъде постигната посредством комбинация от мерки за предоставяне на разнообразни стимули за работодателите на територията на МИГ за разкриване на нови работни места и от мерки за осигуряване на подходящи обучения, включително на работното място. Мярката допринася за постигане на стратегическа цел 3, приоритет 3.1, както и специфичните цели по цитираните приоритети от Стратегията за ВОМР на МИГ Долни Чифлик и Бяла, описани в раздел 4.1. и 4.2. от настоящата Стратегия.

Териториален обхват на мярката – територията на МИГ Долни Чифлик и Бяла.

II. Целеви групи. Проблеми и потребности на целевите групи, които мярката адресира.

Допустимите целеви групи по мярката са: **безработни и неактивни² лица на територията на МИГ.**

Мярката поставя акцент върху интеграцията на едни от най-уязвимите групи на пазара на труда на територията на МИГ „Долни Чифлик и Бяла“, идентифицирани в рамките на извършения анализ и проучвания на пазара на труда и качеството на работната сила. На тази основа са определени и приоритетните целеви групи по мярката, а именно:

- ✓ Безработни и неактивни лица над 54 г.;
- ✓ Безработни и неактивни младежи до 29 г. вкл.;
- ✓ Трайно (продължително) безработни лица (с регистрация в ДБТ от повече от 1 година) или трайно (продължително) неактивни лица (които повече от 1 година не са включени нито в заетост, нито в образование и обучение);
- ✓ Безработни или неактивни лица с ниска степен на образование (под средно образование) с основен фокус върху безработните и неактивни лица с основно и по-ниско образование;
- ✓ Безработни и неактивни лица с увреждания.

Допустима целева група по мярката са и безработните и неактивни лица на възраст от 30 до 54 г., вкл. с ниско образование и дълготрайно безработни, тъй като те са представители на най-голямата група

² „Неактивен“ е лице, което към дата на влизане в дейности по операцията не е част от работната сила (не е нито заето, нито безработно)

безработни лица на територията на МИГ.

Мярката цели да отговори на идентифицираните проблеми по отношение на пазара на труда на територията на МИГ, описани в раздел 3.4. от настоящата Стратегия. Мярката адресира идентифицираните нужди и потребности на целевите групи, свързани с необходимост от подобряване на достъпа до заетост, намаляване на сезонната заетост на работещите, повишаване на квалификацията, уменията и компетенциите на безработните и неактивни лица, придобиване на практически знания и умения сред безработните и неактивни младежи до 29 г., осигуряване на устойчива заетост за идентифицираните уязвими групи на пазара на труда. Мярката е насочена към постигане на дългосрочни ефекти върху целевите групи за участие и реално включване в заетост, както и постигане на устойчива заетост. Именно поради това приоритет по мярката ще бъде даван на проекти, разкриващи работни места в структуроопределящи отрасли за местната икономика и отрасли с потенциал да осигурят устойчив и интелигентен растеж, а именно: туризъм, хотелиерство и ресторантьорство, строителство, здравни услуги, услуги на занаятчийството, производствени дейности извън земеделието и преработката и маркетинга на земеделски продукти, услуги, базирани на ИКТ, както и други дейности в следните тематични области на ИСИС: креативни и рекреативни индустрии, културни и творчески индустрии и индустрия за здравословен начин на живот. Изпълнението на мярката ще даде възможност за създаване на подходящи умения в посочените целеви групи като една от основните идентифицирани нужди и потребности на целевите групи, за да се осигури по-голяма конкурентоспособност на работната сила и тяхната успешна интеграция на пазара на труда съобразно местните потребности и потенциал за развитие. Въз основа на местните потребности и потенциал за развитие, както и очертаните приоритетни икономически дейности в рамките на извършения социално-икономически анализ и проучване сред заинтересованите страни, са избрани и професионалните направления и ключовите компететности, в които с предимство ще бъдат обучавани безработни и неактивни лица.

III. Иновативни подходи при решаването на идентифицираните проблеми на целевите групи вкл. иновативни за територията подходи:

Мярка „Нови работни места на територията на МИГ Долни Чифлик и Бяла“ по своята същност представлява иновативен подход за решаване на едни от най-острите проблеми на целевите групи, а именно:

-сезонната заетост, която се явява основна причина за високата безработица на територията на МИГ: проблемът ще бъде решен чрез осигуряване на стимули и подкрепа на работодателите за разкриване на работни места в по-дългосрочен план (за период от до 12 месеца);

-липсата на подходяща квалификация сред безработните и неактивни лица и по-специално идентифицираните уязвими групи на местния пазар на труда: иновативен подход в тази посока е приоритетното финансиране на проекти, прилагащи иновативни подходи както за подбор, така и за професионална квалификация и обучение на наетите лица, така че да се повиши техният интерес и активно участие в учебния процес. По този начин ще бъдат решени едни от основните проблеми сред обезкуражените лица, а именно тяхната ниска лична мотивация и участие в процеса на намиране и запазване на работното място;

-иновативен подход за справяне с младежката безработица на територията на МИГ, вкл. младежката безработица сред представителите на маргинализираните общности, представляват и дейностите по мярката, пряко насочени към подпомагане процеса на преход от образование/обучение в реална трудова заетост и професионална реализация на безработните и неактивни младежи до 29 г. Чрез осигуряването на заетост за придобиване на реални знания и умения в сектори с потенциал за растеж на територията на МИГ, вкл. при необходимост чрез повишаване на квалификацията и уменията на новозаетите лица на възраст до 29 г. се очаква да бъде постигнати устойчиви ефекти по отношение на увеличаване на заетостта сред младото население, вкл. представители на маргинализираните общности;

- иновативен подход по мярката е и насърчаване на участието по мярката на работодатели, развиващи дейност в структуроопределящи и приоритетни за територията отрасли с потенциал за растеж и по-добро

усвояване на местните ресурси, идентифицирани в процеса на извършване на анализи и проучвания на територията. Насочването на подкрепата за заетост в сектори и дейности, които имат по-голям потенциал за разкриване на работни места в дългосрочен план и могат да допринесат за постигане на устойчив и интелигентен растеж на местната икономика, представлява изцяло иновативен подход за трайно решаване на проблемите на целевите групи в дългосрочен план.

IV. Съответствие на мярката с инвестиционните приоритети на ОПРЧР 2014-2020 и принос на мярката към определени специфични цели от ОПРЧР.

Мярката съответства на инвестиционен приоритет 1. „Достъп до заетост за търсещите работа и неактивните лица, включително трайно безработни и лица, отдалечени от пазара на труда, а също и чрез местни инициативи за заетост, и подкрепя за мобилността на работната сила” и инвестиционен приоритет 3. „Устойчиво интегриране на пазара на труда на младите хора, в частност тези, които не са ангажирани с трудова дейност, образование или обучение, включително младите хора, изложени на риск от социално изключване, и младите хора от маргинализирани общности, включително чрез прилагане на гаранция за младежта“ на приоритетна ос 1 „Подобряване достъпа до заетост и качеството на работните места“ от ОП „Развитие на човешките ресурси 2014-2020“. Мярката допринася за постигането на всички специфични цели на приоритет 1 (СЦ 1 Увеличаване броя на започналите работа безработни или неактивни лица на възраст от 30 и 54 г. вкл.; СЦ 2 Увеличаване броя на започналите работа безработни или неактивни лица с ниско образование на възраст от 30 и 54 г., вкл.; СЦ 3 Увеличаване броя на започналите работа безработни или неактивни лица над 54-годишна възраст) и приоритет 3 (СЦ 1 Увеличаване броя на икономически неактивните младежи извън образование и обучение на възраст до 29 г. вкл., които са получили предложение за обучение, работа, стаж или обучение по време на работа (чиракуване) или са насочени към продължаване на образованието; СЦ 2: Увеличаване броя на безработните младежи извън образование или обучение на възраст до 29 г. (вкл.) с основна или по-ниска образователна степен, които са завършили обучение или са включени в заетост; СЦ 3: Увеличаване броя на включените в обучение, в заетост или в самостоятелна заетост безработни младежи извън образование или обучение на възраст до 29 г. вкл., които са със завършено средно или висше образование) на приоритетна ос 1 на ОПРЧР 2014-2020.

V. Допустими получатели (кандидати).

Допустими получатели на финансова помощ по мярка „Нови работни места на територията на МИГ Долни Чифлик и Бяла“ от Стратегията за WOMP са работодатели със самостоятелна правосубектност, които отговарят на следните условия за допустимост:

- са микро-, малки, средни предприятия;
- развиват дейност извън секторите производство, преработка, маркетинг и търговия със селскостопанска продукция или рибарство и аквакултури;
- разполагат с финансов капацитет съгласно утвърдена от УО на ОП РЧР методика за оценка на финансовия капацитет;
- имат седалище и адрес на управление на МИГ и дейностите по проекта се осъществяват на територията на МИГ;
- отговарят на изискванията за предоставяне на минимални площи съгласно Регламент (ЕС) 1407/2013

*Кандидатите не могат да бъдат държавна и/или териториална и/или общинска администрация.

**По мярката не е допустимо партньорство.

Изборът на допустими типове бенефициенти е извършен въз основа на извършен социално-икономически анализ и проучване на потребностите на местното население от мерки в областта на заетостта и качеството на работните места. В рамките на извършения анализ и проучване на територията е установено, че работодателите от стопанския сектор, както микро-, малки- и средни предприятия от територията на МИГ имат силна необходимост от разкриването на нови работни места и наемането на безработни или неактивни лица с необходимата професионална квалификация. Работодателите от стопанския сектор изразяват готовност за разкриване на нови работни места и предоставяне на възможност на безработни или неактивни лица за преминаване на обучения по професионална квалификация и/или ключови компетентности, които в същото време са идентифицирани като основни потребности на целевите групи

по мярката. Приоритет по мярката ще се дава на работодатели, осъществяващи дейност в отрасли, определени въз основа на извършените анализи и проучвания като структуроопределящи за местната икономика, и сектори с потенциал да осигурят устойчив и интелигентен растеж.

VI. Допустими дейности.

1. Подбор и наемане на безработни и/или неактивни лица от територията на МИГ за период до 12 месеца;
2. Повишаване на квалификацията на вече наетите лица чрез предоставяне на професионално обучение за придобиване на първа или втора квалификационна степен и обучение по част от професия по първа, втора или трета квалификационна степен на вече наетите лица. *За да бъдат допустими дейностите по т. 2. работното място следва да изисква използването на посочената в проектното предложение професионална квалификация.*
3. Повишаване на квалификацията на вече наетите по проекта лица чрез предоставяне на обучение по ключови компетентности съгласно Европейската квалификационна рамка по: Ключова компетентност 2 „Общуване на чужди езици” и/или Ключова компетентност 4 „Дигитална компетентност”. *За да бъдат допустими дейностите по т. 3. работното място следва да изисква използването на посочената в проектното предложение ключова компетентност.*
4. Закупуване на оборудване, обзавеждане, ДНА и стопански инвентар, свързани със създаването на нови работни места.
5. Оборудване и адаптиране на нови работни места за хора с увреждания, вкл. ремонтни дейности, в случай на необходимост;
6. Осигуряване на наставник за хората с увреждания и изпълнение на конкретна програма за наставничество на наетите лица с увреждания;
- 6.1. Други дейности, свързани и произтичащи от участието на хора с увреждания.
7. Дейности за организация и управление на проекта;
8. Дейности по информиране и публичност.

С оглед постигане на устойчивост работодателите – получатели по мярката са длъжни да запазят работното място за минимум 12 месеца на минимум 50% от наетите по проекта лица, след приключване на дейностите по проекта.

VII. Допустими разходи.

Допустимите разходи по проектите, финансирани по мярка „Нови работни места на територията на МИГ Долни Чифлик и Бяла“ се определят на база изискванията на глава 5, раздел I от ЗУСЕСИФ и приложимите подзаконовни нормативни актове, разпоредбите на Регламент № 1303/2013, Регламент № 1304/2013, Регламент № 966/2012 и приложимото национално законодателство за финансовата рамка 2014 – 2020 г. За да бъдат допустими разходите трябва да отговарят едновременно на всички условия съгласно глава 5, раздел I от ЗУСЕСИФ и да не попадат сред недопустимите разходи, описани в общите условия за допустимост на разходите, описани в началото на раздела, посветен на мерките от ОПРЧР 2014-2020. Допустимите разходи по мярката се определят съгласно раздел „ОБЩИ УСЛОВИЯ ПО МЕРКИТЕ ОТ СТРАТЕГИЯТА ЗА ВОМР, ФИНАНСИРАНИ ОТ ОПРЧР 2014-2020 ЧРЕЗ ЕСФ“.

VIII. Финансови параметри на проектите.

Минималният размер на общите допустими разходи за един проект по мярка „Ново работни места на територията на МИГ Долни Чифлик и Бяла“ е 10 000 евро.

Максималният размер на общите допустими разходи за един проект по мярка „Нови работни места на територията на МИГ Долни Чифлик и Бяла“ от Стратегията за ВОМР е 200 000 евро.

IX. Размер и интензитет на финансовата помощ.

Максималният интензитет на помощта по мярка „Нови работни места на територията на МИГ Долни Чифлик и Бяла“ от Стратегията за ВОМР е до 100 % от общата стойност на допустимите разходи. За получатели микро-, малки- и средни предприятия интензитетът на помощта е 100 % от допустимите разходи. Мярката се изпълнява в съответствие с правилата за минимална помощ по смисъла на Регламент (ЕС) 1407/2013 на Комисията от 18 декември 2013 г. относно прилагането на чл. 107 и чл. 108 от Договора

за функционирането на ЕС. Максималният размер на помощта по режим de minimis, за която се кандидатства заедно с другите получени минимални помощи, не може да надхвърля левовата равностойност на 200 000 евро и съответно левовата равностойност на 100 000 евро в случай на едно и също предприятие, което осъществява шосейни товарни превози за чужда сметка за период от три бюджетни години.

Х. Критерии за оценка на проектите и тежест на критериите.

Критерии	Скала на оценка	Максимален брой точки
1. Оперативен капацитет		10
<p>1.1 Опит на <u>кандидата и партньора/партньорите в управлението на проекти и/или опит в изпълнение на дейности, като тези включени в проектното предложение</u>³ през последните 5 години:</p> <ul style="list-style-type: none"> -Наемане на безработни и/или неактивни лица, вкл. извършване на подбор при сътрудничество с ДБТ; -Повишаване на квалификацията на вече наетите лица чрез предоставяне на професионално обучение за придобиване на първа или втора квалификационна степен и обучение по част от професия по първа, втора или трета квалификационна степен на вече наетите лица; -Повишаване на квалификацията на вече наетите по проекта лица чрез предоставяне на обучение по ключови компетентности съгласно Европейската квалификационна рамка по: Ключова компетентност 2 „Общуване на чужди езици” с конкретна насоченост „Общуване на чужди езици в сферата на туризма“ и/или Ключова компетентност 4 „Дигитална компетентност”; -Оборудване и адаптиране на нови работни места за хора с увреждания, вкл. ремонтни дейности, в случай на необходимост; -Осигуряване на наставник за хората с увреждания и изпълнение на конкретна наставническа програма за хората с увреждания. 		
1.1 А Опит на кандидата в управлението на проекти и/или <u>опит в изпълнение на дейности, като тези включени в проектното предложение</u> през последните 5 години		
1.1. Б Опит на партньора/партньорите в управлението на проекти и/или <u>опит в изпълнение на дейности, подобни на тези включени в проектното предложение</u> ⁴ през последните 5 години – Не приложимо		
1.2. Опит на законния представител на кандидата (управител, прокурор и др.)/собственика на капитала на организацията в организация, управление/изпълнение на проекти на проекти и/или в дейности като тези, включени в проектното предложение и/или управленски опит.		
2. Съответствие		15
2.1 Описание и обосновка на <u>целите на проекта (оценява се връзката между заложените цели и целите на процедурата, нуждите на целевите групи,</u>		

³ Оценката по т.1.1 се формира като средно аритметична оценка между оценките по т. 1.1 А и т. 1.1 Б. В случай че не е предвидено участието на партньор по проекта, се взема само оценката по т. 1.1 А

⁴ В случай че са включени повече от един партньор, оценката се формира като средно аритметична от оценките на всеки партньор.

както и предвидените резултати)		
2.2 Описание на целевите групи по проекта и техните нужди.		
3. Методика и организация		30
3.1 Съответствие на дейностите с целите и очакваните резултати		
3.2 Яснота на изпълнение на дейностите		
4. Бюджет и ефективност на разходите - Ефективност, ефикасност и икономичност на разходите и структурираност на бюджета		15
5. Допълнителни специфични критерии		30
Проектът предвижда разкриване на работни места в структуропределящи отрасли на местната икономика и сектори с потенциал да осигурят устойчив, приобщаващ и интелигентен растеж – туризъм, хотелиерство и ресторантьорство, строителство, здравни услуги, услуги на занаятчийството, производствени дейности извън земеделието и преработката и маркетинга на земеделски продукти, услуги, базирани на ИКТ, както и други дейности в следните тематични области на ИСИС: креативни и рекреативни индустрии, културни и творчески индустрии и индустрия за здравословен начин на живот.		10
Проектът предвижда повишаване на квалификацията на новонаетите в рамките на проекта лица чрез предоставяне на професионални обучения по професия или част от професия, попадащи в едно или повече от следните професионални направления съгласно утвърден от Министъра на образованието и науката Списък на професиите за професионално образование и обучение, определени като високотърсени на територията съобразно местния трудов пазар и потребности на работодателите от работна сила: - Професионално направление 215 „Приложни изкуства и занаяти“; - Професионални направления 481 „Компютърни науки“ и/или 482 „Приложна информатика“; - Професионално направление 543 „Производствени технологии – дървесина, хартия, пластмаси и стъкло“; - Професионално направление 582 „Строителство“; - Професионално направление 723 „Здравни грижи“; - Професионално направление 726 „Терапия и рехабилитация“; - Професионално направление 811 „Хотелиерство, ресторантьорство и кетъринг“ и/или 812 „Пътувания, туризъм и свободно време“ и/или проектът предвижда провеждане на обучение по ключови компетентности на новонаетите лица за общуване по чужди езици.		10
При изпълнението на проектните дейности са предвидени иновативни подходи/методи за набиране и подбор на безработни и/или неактивни лица и/или иновативни подходи/методи за провеждане на обученията по професионална квалификация и/или ключови компетентности, например: методи и подходи за достигане до голям брой представители на целевите групи-потенциални кандидати, иновативни методи за подбор, иновативни програми за обучение, в съответствие с нуждите и очакванията на отделните		10

участници в процеса, вкл. работодателите; използване на подходи и методики, основани на ИКТ, които насърчават участието в учебния процес и др.		
ОБЩ, МАКСИМАЛЕН БРОЙ ТОЧКИ		100

Обща бележка: МИГ, след съгласуване с УО на ОП РЧР, има право да допълва и модифицира критериите, съобразно спецификата на съответната процедура за предоставяне на безвъзмездна финансова помощ. Точките в самите раздели също могат да бъдат променяни в съответствие с конкретната процедура. В зависимост от спецификата на всяка една процедура могат да се добавят допълнителни критерии в рамките на четирите раздела. Разпределението и точкуването на критериите за оценка в рамките на всеки от разделите ще бъде определено в процеса на разработване на насоките за кандидатстване към одобрените стратегии, съгласно Указанията на УО на ОП РЧР по чл. 37, ал. 1 от ПМС 161/2016 г.

МИГ след съгласуване с УО на ОПРЧР могат да определят минимален брой точки за преминаване по отделните раздели и/или минимално допустима оценка за качество на проектните предложения.

Мярка 2. „Добри и безопасни условия на труд“

I. Цели и обхват на мярката.

Мярка „Добри и безопасни условия на труд“ от Стратегията за ВОМР на МИГ Долни Чифлик и Бяла цели осигуряване на безопасни условия на труд в предприятията, както и подобряване на работната среда, организацията на труд и управлението на човешките ресурси, което от своя страна се очаква да подобри качеството на работните места и да рефлектира положително върху производителността на труда в предприятията. Въвеждането на нови организационни практики, модели и системи за управление на човешките ресурси и инвестициите в по-безопасни и здравословни условия на труд са сред начините за постигане на напредък в тази посока. Осигуряването на възможности за въвеждане на гъвкави форми на заетост ще допринесе за съчетаване на професионалния и личния живот, а така също и до по-дългото оставане в заетостта на едни най-уязвимите групи на пазара на труда, идентифицирани в процеса на извършване на анализи и проучвания на пазара на труда, а именно: по-възрастните хора и майките с малки деца. Мярката също така цели да насърчи географската мобилност на работната сила на територията на МИГ като подкрепи работодателите чрез осигуряване на транспорт на наетите в предприятията лица, вкл. с цел запазване на тяхната заетост и повишаване нивата на устойчива заетост, когато работното място е извън населеното място на тяхната месторабота, което също се явява сериозен проблем по отношение на достъпа до заетост на територията на МИГ. Мярката допринася за постигането на Стратегическа цел 3, Приоритет 3.1., специфична цел 3.1.4. от настоящата Стратегия (описани в раздел 4.1. и 4.2.),

II. Целеви групи. Проблеми и потребности на целевите групи, които мярката адресира.

Допустимите целеви групи по настоящата мярка са заетите лица в предприятията, включително наети и самостоятелно заети лица. От извършения анализ и проучване на територията е установена необходимост от подобряване условията на труд и работната среда на заетите в предприятията, както и подобряване организацията на труд и управлението на човешките ресурси, с оглед осигуряване на устойчива и качествена заетост в предприятията и справяне с идентифицираните в рамките на извършените анализ и проучвания на територията проблеми на целевите групи, а именно:

- трудности при адаптиране към промените на по-възрастните работници, което често води до тяхното отпадане от заетост и възпрепятства удължаването на трудовия живот на по-възрастните работници;
- трудности при съвместяване на професионалния и личен живот най-често при майките с малки деца поради липса на възможности за гъвкави форми на заетост, което е и една от основните причини за загуба на работа и отпадане от заетост;
- липса на достатъчно добри и безопасни условия на труд за представителите на всички целеви групи, вкл.

уязвимите на пазара на труда, които да осигурят дългосрочна заетост и мотивация на работещите за развитие в предприятията;

- липса на добри и безопасни условия на труд за хората с увреждания, което създава трудности при адаптацията на работното място и удължаване на трудовата им заетост;
- отпадане на заети лица от заетост, поради трудности при придвижването между населените места и липсата на обществени транспортни услуги между малките населени места.

Фокусът при изпълнението на мярката ще бъде поставен върху потребностите на идентифицирани заети лица, установени в рамките на извършения анализ и проучване и по-специално по-възрастното население - заетите лица в предприятията на възраст над 54 годишна възраст, майките с малки деца и хората с увреждания.

III. Иновативни подходи при решаването на идентифицираните проблеми на целевите групи вкл. иновативни за територията подходи:

Иновативен подход при решаването на идентифицираните проблеми на целевите групи на територията на МИГ се явява обстоятелството, че по своята същност мярка „Добри и безопасни условия на труд“ се явява превантивна мярка срещу увеличаване на заетостта и справяне с ограничителните фактори пред постигането на устойчива и качествена заетост. Изследвайки причинно-следствените връзки за проблемите, свързани с достъпа до заетост и негативните тенденции на пазара на труда, се установи, че освен мерките за насърчаване на заетостта и повишаване квалификацията на безработните и неактивни лица, следва да се обърне внимание и на потребностите на вече заетите лица и работодателите. До момента на територията на МИГ Долни Чифлик и Бяла не са прилагани подобни целенасочени подходи от една страна за изследване на потребностите на работните и служителите, а от друга страна не са прилагани подкрепящи дейности и насърчителни мерки за по-бързото и лесно адаптиране на работниците и предприемачите към промените в съвременната социално-икономическа реда, които в много голяма степен засягат населението на територията на МИГ. Реализирането на дейности, насочени към адаптиране към промените чрез реализиране на комплекс от взаимосвързани иновативни за територията подходи, се очаква да допринесе пряко за постигане на Стратегическа цел 3 от Стратегията за ВОМР, свързана с приобщаващ растеж на основата на устойчива и качествена заетост. Предвидените дейности по мярката по своята същност представляват иновативен за територията начин за справяне с проблемите, свързани със заетостта, който е предложен и съгласуван в рамките на процеса на разработване на Стратегията за ВОМР от заинтересованите страни. В рамките на извършените проучвания, анализи, фокус-групи, информационни срещи, семинари и обучения, както заетите, така и предприемачите, достигнаха до извода, че основните характеристики на устойчивата и качествена заетост са подходящите условия на труд, съобразени със съвременния начин на живот и функциониране на бизнеса. Иновативността при решаването на идентифицираните проблеми можем да открием и в избрания комплексен подход за приоритизиране на проектите по мярката, целящ да отговори в най-голяма степен на най-широк кръг предизвикателства, а именно:

- ✓ От една страна се дава приоритет на проекти в структуропределящи отрасли за местната икономика, които осигуряват и голям процент от работните места на територията на МИГ, а от друга страна се стимулират предприятия, развиващи дейност в сектори с потенциал да осигурят устойчив и интелигентен растеж в бъдеще, като по този начин се постига синергичен ефект по отношение не само на справяне с негативните процеси на пазара на труда, но и повишаване на конкурентоспособността на местната икономика, което е основен фактор за постигане на устойчива и качествена заетост в дългосрочен план;
- ✓ Даването на приоритет на проекти, предвиждащи въвеждането на гъвкави форми на заетост на територията на МИГ, е един изцяло иновативен подход за справяне с идентифицираните проблеми на целевите групи, тъй като гъвкавите форми са изключителна рядкост за предприятията на територията на МИГ и почти не се прилагат. По този начин се търси решение на едни от най-сериозните проблеми на целевите групи – работещи майки с малки деца, заети лица над 54 г., заети лица с увреждания;
- ✓ Предвид комплексността на идентифицираните проблеми на целевите групи, които освен, че са общи за

територията, се характеризират с голяма степен на персонализиране в зависимост от характера на трудовата дейност и конкретните условия на труд в предприятията, мярката дава приоритет на проекти, предлагащи иновативни модели и решения за справяне с проблемите, които в бъдеще могат да бъдат разпространени като добри практики за развитието и управлението на човешките ресурси в предприятията, с което се търси дългосрочен мултиплициращ ефект.

IV. Съответствие на мярката с инвестиционните приоритети на ОПРЧР 2014-2020 и принос на мярката към определени специфични цели от ОПРЧР.

Мярката съответства напълно с Инвестиционен приоритет 7. „Приспособяване на работниците, предприятията и предприемачите към промените” към от Приоритетна ос 1 „Подобряване достъпа до заетост и качеството на работните места“ от ОП „Развитие на човешките ресурси 2014-2020“. Мярката допринася пряко за постигането на целта на Инвестиционен приоритет 7 от ОПРЧР 2014-2020, а именно: Увеличаване броя на обхванатите заети в предприятията с въведени нови системи, практики и инструменти за развитие на човешките ресурси и подобряване на организацията и условията на труд, съвпадаща и с цел 3.1.4. от Стратегията за WOMP.

V. Допустими получатели (кандидати).

Допустими получатели на финансова помощ по мярка „Добри и безопасни условия на труд“ от Стратегията за WOMP са работодатели със самостоятелна правосубектност, които отговарят на следните условия за допустимост:

- са микро-, малки и средни предприятия;
- регистрирани са по реда на Търговския закон;
- развиват дейност извън секторите производство, преработка, маркетинг и търговия със селскостопанска продукция или рибарство и аквакултури;
- разполагат с финансов ресурс в размер минимум 20 % от стойността на проекта;
- имат седалище и адрес на управление на МИГ и дейностите по проекта се осъществяват на територията на МИГ;
- отговарят на изискванията за минимални площи съгласно Регламент (ЕС) 1407/2013

*Кандидатите не могат да бъдат държавна и/или териториална и/или общинска администрация

**По мярката не е допустимо партньорство.

Изборът на допустими типове бенефициенти е извършен въз основа на извършен социално-икономически анализ и проучване на потребностите на местното население от мерки в областта на здравословните и безопасни условия на труд. В рамките на извършения анализ и проучване на територията е установено, че работодателите от стопанския сектор, микро-, малки-, средни, предприятия от територията на МИГ, както и заетите в тях, имат силна необходимост от подобряване на условията на труд и работната среда, както и от подобряване организацията и управлението на човешките ресурси, с оглед приспособяване на работниците, работодателите и предприемачите към промени.

Кандидатът по настоящата мярка се задължава да запази заетостта на поне 50% от представителите на целевата група, включени в проекта за период от 6 месеца след приключване на дейностите по проекта.

VI. Допустими дейности.

1. Разработване, адаптиране и въвеждане на системи за развитие на човешките ресурси в предприятията, вкл. възможности за гъвкави форми на заетост с цел оптимизация на работните процеси, с акцент върху практиките за по-лесното съвместяване на професионалния, семейния и личния живот, както и удължаване трудовия живот на по-възрастните работници и служители. Въвеждане на иновативни модели за организация на труда в предприятията, насочени към повишаване на производителността и опазване на околната среда;

2. Осигуряване на организиран транспорт от работодателя до и от работното място за заетите в съответното предприятие лица, за период до 12 месеца;

3. Осигуряване на безопасни и здравословни условия на труд, подобряване професионалния и здравния статус на работниците и служителите чрез:

3.1. Осигуряване на средства за колективна защита, включително модернизация и/или реконструкция и/или

обезопасяване на съществуващи обекти, технологични процеси, машини и съоръжения, свързани с подобряване условията на труд;

3.2. Закупуване на ЛПС и специално работно облекло;

3.3. Придобиване на стандарти за безопасни условия на труд;

3.4. Обучение на служители и работници за безопасна работа с нововъведеното по проекта работно оборудване и технологии, в случай че не е осигурено такава от доставчика.

**Задължителното обучение и инструктаж по безопасност и здраве при работа в съответствие със спецификата на индивидуалното работно място и на професията, съгласно чл. 26 (2) 1 „а” и „б” от ЗЗБУТ, не е допустима дейност по настоящата операция..*

4. Осигуряване на социални придобивки за работещите, включително ремонт и оборудване на места за отход, хранене и почивка в предприятията, спортни съоръжения и др.

5. Дейности за организация и управление на проекта;

6. Дейности по информизиране и публичност.

VII. Допустими разходи.

Допустимите разходи по проектите, финансирани по мярка „Добри и безопасни условия на труд“ се определят на база изискванията на глава 5, раздел I от ЗУСЕСИФ и приложимите подзаконовни нормативни актове, разпоредбите на Регламент № 1303/2013, Регламент № 1304/2013, Регламент № 966/2012 и приложимото национално законодателство за финансовата рамка 2014 – 2020 г. За да бъдат допустими разходите трябва да отговарят едновременно на всички условия съгласно глава 5, раздел I от ЗУСЕСИФ и да не попадат сред недопустимите разходи, описани в общите условия за допустимост на разходите, описани в началото на раздела, посветен на мерките от ОПРЧР 2014-2020. Допустимите разходи по мярката се определят съгласно раздел „ОБЩИ УСЛОВИЯ ПО МЕРКИТЕ ОТ СТРАТЕГИЯТА ЗА ВОМР, ФИНАНСИРАНИ ОТ ОПРЧР 2014-2020 ЧРЕЗ ЕСФ“.

VIII. Финансови параметри на проектите.

Минималният размер на общите допустими разходи за един проект по мярка „Добри и безопасни условия на труд“ е 10 000 евро.

Максималният размер на общите допустими разходи за един проект по мярката е **100 000 евро.**

IX. Размер и интензитет на финансовата помощ.

Максималният интензитет на помощта по мярка „Добри и безопасни условия на труд“ от Стратегията за ВОМР на МИГ Долни Чифлик и Бяла е до 100 % от общата стойност на допустимите разходи. За получатели микро-, малки- и средни предприятия интензитетът на помощта е 100 % от допустимите разходи, а за кандидати големи предприятия – 80 % от допустимите разходи. Мярката се изпълнява в съответствие с правилата за минимална помощ по смисъла на Регламент (ЕС) 1407/2013 на Комисията от 18 декември 2013 г. относно прилагането на чл. 107 и чл. 108 от Договора за функционирането на ЕС. Максималният размер на помощта по режим de minimis, за която се кандидатства заедно с другите получени минимални помощи, не може да надхвърля левовата равностойност на 200 000 евро и съответно левовата равностойност на 100 000 евро в случай на едно и също предприятие, което осъществява шосейни товарни превози за чужда сметка за период от три бюджетни години.

X. Критерии за оценка на проектите и тежест на критериите.

Критерии	Скала на оценка	Макси мален брой точки
1. Оперативен капацитет		10
1.1 <u>Опит на кандидата и партньора/партньорите в управлението на проекти и/или опит в изпълнение на дейности, като тези включени в проектното</u>		

<p><u>предложение</u>⁵ през последните 5 години:</p> <ul style="list-style-type: none"> - Разработване, адаптиране и въвеждане на системи за развитие на човешките ресурси в предприятията, вкл. възможности за гъвкави форми на заетост с цел оптимизация на работните процеси, с акцент върху практиките за по-лесното съвместяване на професионалния, семейния и личния живот, както и удължаване трудовия живот на по-възрастните работници и служители. Въвеждане на иновативни модели за организация на труда в предприятията, насочени към повишаване на производителността и опазване на околната среда; - Осигуряване на организиран транспорт от работодателя до и от работното място за заетите в съответното предприятие лица; - Осигуряване на безопасни и здравословни условия на труд, подобряване професионалния и здравния статус на работниците и служителите; - Осигуряване на социални придобивки за работещите, включително ремонт и оборудване на места за отдих, хранене и почивка в предприятията, спортни съоръжения и др. 		
<p>1.2 А <u>Опит на кандидата в управлението на проекти и/или опит в изпълнение на дейности, като тези включени в проектното предложение</u> през последните 5 години</p>		
<p>1.1. Б <u>Опит на партньора/партньорите в управлението на проекти и/или опит в изпълнение на дейности, подобни на тези включени в проектното предложение</u>⁶ през последните 5 години – Не приложимо</p>		
<p>1.3. Опит на законния представител на кандидата (управител, прокуриснт и др.)/собственика на капитала на организацията в организация, управление/изпълнение на проекти на проекти и/или в дейности като тези, включени в проектното предложение и/или управленски опит.</p>		
<p>2. Съответствие</p>		15
<p>2.1 Описание и обосновка на <u>целите на проекта (оценява се връзката между заложените цели и целите на процедурата, нуждите на целевите групи, както и предвидените резултати)</u></p>		
<p>2.2. Описание на целевите групи по проекта и техните нужди</p>		
<p>3. Методика и организация</p>		30
<p>3.3 Съответствие на дейностите с целите и очакваните резултати</p>		
<p>3.4 Яснота на изпълнение на дейностите</p>		
<p>4. Бюджет и ефективност на разходите - Ефективност, ефикасност и икономичност на разходите и структурираност на бюджета</p>		15

⁵ Оценката по т.1.1 се формира като средно аритметична оценка между оценките по т. 1.1 А и т. 1.1 Б. В случай че не е предвидено участието на партньор по проекта, се взема само оценката по т. 1.1 А

⁶ В случай че са включени повече от един партньор, оценката се формира като средно аритметична от оценките на всеки партньор.

5. Допълнителни специфични критерии		30
Проектът предвижда разработване, адаптиране и въвеждане на системи за развитие на човешките ресурси в предприятия, осъществяващи дейност в структуропределящи отрасли за местната икономика и отрасли с потенциал да осигурят устойчив, приобщаващ и интелигентен растеж – туризъм, хотелиерство и ресторантьорство, строителство, здравни услуги, услуги на занаятчийството, производствени дейности извън земеделието и преработката и маркетинга на земеделски продукти, услуги, базирани на ИКТ, както и други дейности в следните тематични области на ИСИС: креативни и рекреативни индустрии, културни и творчески индустрии и индустрия за здравословен начин на живот.		10
Проектът предвижда дейности за въвеждане на гъвкави форми на заетост и/или система за развитие на човешките ресурси, предвиждаща програма за задържане и израстване в кариерата на работещи майки с малки деца (до 6 годишна възраст), заети лица над 54 г. и/или заети лица с увреждания.		10
Проектът предвижда въвеждането на иновативен модели за организация на труда, насочен към повишаване на производителността и опазване на околната среда - изцяло нов организационен метод или процес на управление на човешките ресурси в предприятието, нова организация на работното място, които водят до повишаване качеството на работните места и постигане на устойчива заетост в предприятието.		10
ОБЩ, МАКСИМАЛЕН БРОЙ ТОЧКИ		100
<p>Обща бележка: МИГ, след съгласуване с УО на ОП РЧР, има право да допълва и модифицира критериите, съобразно спецификата на съответната процедура за предоставяне на безвъзмездна финансова помощ. Точките в самите раздели също могат да бъдат променяни в съответствие с конкретната процедура. В зависимост от спецификата на всяка една процедура могат да се добавят допълнителни критерии в рамките на четирите раздела. Разпределението и точкуването на критериите за оценка в рамките на всеки от разделите ще бъде определено в процеса на разработване на насоките за кандидатстване към одобрените стратегии, съгласно Указанията на УО на ОП РЧР по чл. 37, ал. 1 от ПМС 161/2016 г.</p> <p>МИГ след съгласуване с УО на ОПРЧР могат да определят минимален брой точки за преминаване по отделните раздели и/или минимално допустима оценка за качество на проектните предложения.</p>		

Мярка 3 „Подкрепа за предприемачество“

I. Цели и обхват на мярката.

Мярка „Подкрепа за предприемачество“ от Стратегията за ВОМР на МИГ Долни Чифлик и Бяла цели най-напред да популяризира предприемачеството и предприемаческата инициативи като възможна форма за устойчива и качествена заетост и предостави помощ и да подготви безработни и заети лица, желаещи да развият собствен бизнес за планиране и стартиране на самостоятелна стопанска дейност и самонаемане. Мярката ще предостави комплекс от обучения и услуги, които да подпомогнат целевите групи в разработката и преценката на предприемаческите им идеи, придобиването на нужни за управлението и развитието на бизнеса знания и умения и разработването на бизнес идеите в жизнеспособни планове за реална стопанска дейност. Подкрепата за стартирането на самостоятелна стопанска дейност и развитието на предприемачеството ще даде нови хоризонти за професионално развитие на безработни и наети лица на територията на МИГ Долни Чифлик и Бяла, в т.ч. и на младежите. В своята реализация, мярка „Подкрепа за предприемачество“ допринася за 2 взаимодопълващи се приоритетни направление от Стратегията за

ВОМР, което е в пълен унисон и с Плана на ЕС „План за действие „Предприемачество 2020 г.“ Мярката допринася за постигането на Стратегическа цел 3 от Стратегията за ВОМР, приоритет 3.2. и специфична цел 3.2.1., както и Стратегическа цел 2, приоритет 2.2., специфична цел 2.2.2, подробно описани в раздел 4.1. и 4.2. от настоящата Стратегията.

Териториален обхват на мярката – територията на МИГ Долни Чифлик и Бяла.

II. Целеви групи. Проблеми и потребности на целевите групи, които мярката адресира.

Целевите групи по мярката са лица, желаещи да започнат самостоятелна стопанска дейност на територията на МИГ Долни Чифлик и Бяла – безработни или заети лица, в т.ч. безработни, неактивни или работещи, вкл. младежи до 29 г. В рамките на извършените проучвания сред заинтересованите страни е установено, че голяма част от безработните и неактивни лица, както и част от заетите лица на територията на МИГ, имат голям интерес към осъществяване на някакъв тип предприемаческа дейност и стартиране на собствен бизнес. Преобладаващата част от участниците в проучванията, фокус-групите и срещите, свързани с подготовката и разработването на Стратегията за ВОМР на МИГ Долни Чифлик и Бяла обаче споделят, че не притежават необходимите знания и умения за разработването на своите бизнес идеи в жизнеспособни планове за стартиране на реална стопанска дейност и нямат увереност в собствените си възможности за стартиране на бизнес. Всичко това обуславя необходимостта от подкрепа за дейности, насочени към развитието на предприемачески умения сред целевите групи за стартиране на собствен бизнес на територията на МИГ. Целите и планираните дейности по мярката са в пълен унисон с идентифицираните потребности на целевите групи, установени в рамките на извършените анализи и проучвания.

III. Иновативни подходи при решаването на идентифицираните проблеми на целевите групи вкл. иновативни за територията подходи:

По своята същност мярката представлява иновативен подход за решаване на идентифицираните проблеми на територията на МИГ, свързани със заетостта и преодоляване на негативните процеси на пазара на труда. Насърчаването на предприемаческите инициативи на територията на МИГ от една страна ще допринесе за увеличаване броя на включените в самостоятелна заетост лица, създаването на микро-, малки- и средни предприятия и развитието на устойчив местен бизнес на територията на МИГ. До момента на територията на МИГ Долни Чифлик и Бяла не са реализирани конкретни и целенасочени инициативи и/или дейности за повишаване на предприемаческата активност на територията на МИГ, каквито представляват предвидените дейности по мярка „Подкрепа за предприемачество“. Затова подходът се явява изцяло иновативен за територията и обусловен от необходимостта от нови генератори на икономически растеж и възможности за осигуряване на заетост, каквато се явява самонаемането. Иновативен подход за справяне с проблемите с целевите групи представляват и специфичните за територията критерии за избор по мярката, при чието формулиране е търсен синергичен ефект от стимулирането и популяризирането на предприемачеството в структуроопределящи отрасли за местната икономика и отрасли с потенциал за устойчив и интелигентен растеж, и достигането до максимален брой потенциални предприемачи, сред които да бъде популяризирана предприемаческата инициатива. Иновативен подход за успешното адресиране на мярката на проблемите на целевите групи представлява и приоритизирането на проекти, предвиждащи иновативни подходи за съвместна работа в мрежа и сътрудничество между предприемачите на територията на МИГ Долни Чифлик и Бяла, с което се цели да се повиши тяхната увереност и взаимна подкрепа за устойчиво развитие на бизнеса на територията на МИГ, както и да се постигне допълнителен ефект от гледна точка на съвместните усилия на предприемачите за създаване на нови продукти/услуги и/или усъвършенстване на съществуващи такива, с оглед по-доброто усвояване на местните ресурси, създаване на добавена стойност и развитие на устойчиви бизнес модели.

IV. Съответствие на мярката с инвестиционните приоритети на ОПРЧР 2014-2020 и принос на мярката към определени специфични цели от ОПРЧР.

Мярката допринася и за постигането на Инвестиционен приоритет 5 на Приоритетна ос 1 от ОПРЧР 2014-2020, а именно: „Самостоятелна заетост, предприемачество и създаване на предприятия, включително иновативни микро-, малки и средни предприятия“. Изпълнението на мярката ще допринесе и за постигане

на специфичната цел Инвестиционен приоритет 5 на Приоритетна ос 1, насочена към увеличаване броя на включените в обучение, в заетост или в самостоятелна заетост безработни, неактивни и наети лица.

V. Допустими получатели (кандидати и партньори).

Допустимите получатели по мярка „Подкрепа за предприемачество“ са:

- Центрове за развитие на предприемачеството;
- Неправителствени организации.

Допустими партньори по мярката са:

- Центрове за развитие на предприемачеството;
- Неправителствени организации;

Допустимите кандидати и партньори по мярката следва да имат седалище и адрес на управление и да осъществяват дейностите по проекта на територията на действие на МИГ.

По мярката е допустимо партньорство между гореописани допустими получатели, с оглед обединяване на усилията за изпълнение на дейностите по проекта, с оглед постигане целите по мярката. Специфичните изисквания относно допустимите получатели по мярката ще бъдат определени в Насоките за кандидатстване по мярката, след съгласуване с УО на ОПРЧР.

Изборът на допустими типове бенефициенти по мярка „Подкрепа за предприемачество“ е извършен въз основа на направения социално-икономически анализ и проучване на потребностите и потенциал за развитие на безработните, неактивните и зетите лица на територията на МИГ. Предвид спецификата на мярката потенциалните кандидати по мярката, следва да имат необходимия капацитет да реализират дейностите за постигане на целите на мярката, а това могат да бъдат организации, имащи съответния доказан опит в осъществяването на дейности в подкрепа на предприемачеството. Така в процеса на определяне на допустимите получатели по мярката бяха идентифицирани следните типове бенефициенти:

- Неправителствени организации и Центрове за развитие на предприемачеството: въпреки че на територията на МИГ е идентифицирана само една организация, която да се самоопределя като Център за развитие на предприемачеството, на територията на МИГ съществуват редица неправителствени организации и консултантски организации, насочени към подкрепа развитието и стартирането на бизнес в различни сектори на икономиката. Това са преди всичко браншови организации и неправителствени организации, но също така и частни компании, подкрепящи бизнеса в различни сфери на дейности. В същото време голяма част от тях притежават необходимия капацитет и опит да се превърнат в добре функциониращи Центрове за развитие на предприемачеството, които биха могли да популяризират предприемачеството на територията на МИГ и да подпомагат, консултират и насърчават стартирането и развитието на самостоятелна стопанска дейност.

VI. Допустими дейности.

1. Популяризиране на стартирането и развитието на самостоятелна стопанска дейност и предприемачество.
2. Предоставяне на обучения, свързани с развитието на предприемачески умения и разработване на бизнес идеи и управление на самостоятелна стопанска дейност
3. Предоставяне на консултантски услуги във връзка с разработване и преценка на жизнеспособността на бизнес идеите и подготовка на бизнес планове, вкл. консултации относно достъпа до финансиране, подготовка за регистрация на собствена стопанска дейност.
4. Дейности за организация и управление;
5. Дейности по информиране и публичност.

VII. Допустими разходи. Допустимите разходи по проектите, финансирани по мярка „Добри и безопасни условия на труд“ се определят на база изискванията на глава 5, раздел I от ЗУСЕСИФ и приложимите подзаконовни нормативни актове, разпоредбите на Регламент № 1303/2013, Регламент № 1304/2013, Регламент № 966/2012 и приложимото национално законодателство за финансовата рамка 2014 – 2020 г. За да бъдат допустими разходите трябва да отговарят едновременно на всички условия съгласно глава 5, раздел I от ЗУСЕСИФ и да не попадат сред недопустимите разходи, описани в общите условия за допустимост на разходите, описани в началото на раздела, посветен на мерките от ОПРЧР 2014-2020.

Допустимите разходи по мярката се определят съгласно раздел „ОБЩИ УСЛОВИЯ ПО МЕРКИТЕ ОТ СТРАТЕГИЯТА ЗА ВОМР, ФИНАНСИРАНИ ОТ ОПРЧР 2014-2020 ЧРЕЗ ЕСФ“.

VIII. Финансови параметри на проектите.

Минималният размер на допустимите разходи за 1 проект по мярка „Подкрепа за предприемачество“ е 20 000 евро.

Максималният размер на допустимите разходи за 1 проект по мярката е 100 000 евро.

IX. Размер и интензитет на финансовата помощ.

Максималният интензитет на помощта по мярка „Подкрепа за предприемачество“ от Стратегията за ВОМР на МИГ до 100 % от общата стойност на допустимите разходи. Мярката се изпълнява в съответствие с правилата за минимална помощ по смисъла на Регламент (ЕС) 1407/2013 на Комисията от 18 декември 2013 г. относно прилагането на чл. 107 и чл. 108 от Договора за функционирането на ЕС. Максималният размер на помощта по режим de minimis, за която се кандидатства заедно с другите получени минимални помощи, не може да надхвърля левовата равностойност на 200 000 евро и съответно левовата равностойност на 100 000 евро в случай на едно и също предприятие, което осъществява шосейни товарни превози за чужда сметка за период от три бюджетни години.

X. Критерии за оценка на проектите и тежест на критериите.

Критерии	Скала на оценка	Максимален брой точки
1. Оперативен капацитет		10
1.1 Опит на <u>кандидата и партньора/партньорите</u> в управлението на проекти и/или <u>опит в изпълнение на дейности, като тези включени в проектното предложение</u> ⁷ през последните 5 години: - Популяризиране на стартирането и развитието на самостоятелна стопанска дейност и предприемачество; -Предоставяне на обучения, свързани с развитието на предприемачески умения и разработване на бизнес идеи и управление на самостоятелна стопанска дейност; -Предоставяне на консултантски услуги във връзка с разработване и преценка на жизнеспособността на бизнес идеите и подготовка на бизнес планове, вкл. консултации относно достъпа до финансиране, подготовка за регистрация на собствена стопанска дейност.		
1.3 А Опит на кандидата в управлението на проекти и/или <u>опит в изпълнение на дейности, като тези включени в проектното предложение</u> през последните 5 години		
1.1. Б Опит на партньора/партньорите в управлението на проекти и/или <u>опит в изпълнение на дейности, подобни на тези включени в проектното предложение</u> ⁸ през последните 5 години – Не приложимо		
1.4. Опит на законния представител на кандидата (управител, прокуриснт и др.)/собственика на капитала на организацията в организация, управление/изпълнение на проекти на проекти и/или в дейности като тези, включени в проектното предложение и/или управленски опит.		

⁷ Оценката по т.1.1 се формира като средно аритметична оценка между оценките по т. 1.1 А и т. 1.1 Б. В случай че не е предвидено участието на партньор по проекта, се взема само оценката по т. 1.1 А

⁸ В случай че са включени повече от един партньор, оценката се формира като средно аритметична от оценките на всеки партньор.

2. Съответствие		15
2.1 Описание и обосновка на <u>целите на проекта (оценява се връзката между заложените цели и целите на процедурата, нуждите на целевите групи, както и предвидените резултати)</u>		
2.3. Описание на целевите групи по проекта и техните нужди		
3. Методика и организация		30
3.5 Съответствие на дейностите с целите и очакваните резултати		
3.6 Яснота на изпълнение на дейностите		
4. Бюджет и ефективност на разходите - Ефективност, ефикасност и икономичност на разходите и структурираност на бюджета		15
5. Допълнителни специфични критерии		30
Проектът предвижда популяризиране на стартирането и развитието на самостоятелна стопанска дейност и предприемачество в структуроопределящи отрасли за местната икономика и отрасли с потенциал да осигурят устойчив, приобщаващ и интелигентен растеж – туризъм, хотелиерство и ресторантьорство, строителство, здравни услуги, услуги на занаятчийството, производствени дейности извън земеделието и преработката и маркетинга на земеделски продукти, услуги, базирани на ИКТ, както и други дейности в следните тематични области на ИСИС: креативни и рекреативни индустрии, културни и творчески индустрии и индустрия за здравословен начин на живот.		10
Проектът предвижда провеждането на широка кампания по популяризиране на стартирането и развитието на самостоятелна стопанска дейност и предприемачество, обхващаща безработните и заети лица в над половината от населените места на територията на МИГ (минимум 12 населени места).		10
Проектът предвижда предоставяне на специализирани обучения, свързани с развитието на предприемачески умения и разработване на бизнес идеи и управление на самостоятелна стопанска дейност, чрез специално разработени иновативни подходи за съвместна работа в мрежа и сътрудничество между предприемачите на територията на МИГ Долни Чифлик и Бяла.		10
ОБЩ, МАКСИМАЛЕН БРОЙ ТОЧКИ		100
<p>Обща бележка: МИГ, след съгласуване с УО на ОП РЧР, има право да допълва и модифицира критериите, съобразно спецификата на съответната процедура за предоставяне на безвъзмездна финансова помощ. Точките в самите раздели също могат да бъдат променяни в съответствие с конкретната процедура. В зависимост от спецификата на всяка една процедура могат да се добавят допълнителни критерии в рамките на четирите раздела. Разпределението и точкуването на критериите за оценка в рамките на всеки от разделите ще бъде определено в процеса на разработване на насоките за кандидатстване към одобрените стратегии, съгласно Указанията на УО на ОП РЧР по чл. 37, ал. 1 от ПМС 161/2016 г.</p> <p>МИГ след съгласуване с УО на ОПРЧР могат да определят минимален брой точки за преминаване по отделните раздели и/или минимално допустима оценка за качество на</p>		

Мярка 4. „Развитие на социалното предприемачество”

I. Цели и обхват на мярката.

Основната цел на мярка „Развитие на социалното предприемачество“ е да се улесни достъпа до заетост и да се осигури подкрепа за социалното включване на уязвимите групи на територията на МИГ Долни Чифлик и Бяла, вкл. представителите на маргинализираните общности, чрез насърчаване на социалното предприемачество и създаване на подходящи условия за тяхната професионална интеграция в сферата на социалната икономика. На територията на МИГ Долни Чифлик и Бяла социалното предприемачество е слабо развито, а в същото време основен проблем, пред който са изправени уязвимите групи на територията, са ниските доходи и жизнено равнище поради затруднения достъп до заетост. По време на извършените анализи и проучвания на територията и нагласите на заинтересованите страни е установена от една страна необходимост от подкрепа и целенасочени действия за насърчаване развитието социалното предприемачество, а от друга страна тази форма на подкрепа е идентифицирана като подходящ инструмент за постигане на дългосрочен социален ефект спрямо лицата от уязвимите групи в най-широк смисъл: подобряване на жизненото им равнище, осигуряване на заетост и социално включване. Отчитайки потребностите на уязвимите групи на територията на МИГ Долни Чифлик и Бяла е формулирана и специфичната цел по мярка „Развитие на социално предприемачество“, а именно: да се увеличи броя на заетите в социалните предприятия посредством насърчаване на социалното предприемачество и професионалната интеграция в социалните предприятия. Мярка „Развитие на социално предприемачество“ допринася за постигането на стратегическа цел 3, приоритет 3.2., специфична цел 3.2.2. от Стратегията за ВОМР на МИГ „Долни Чифлик и Бяла“ описани в раздел 4.1. и 4.2. от Стратегията, както и Инвестиционен приоритет 4 на приоритетна ос 2 от ОПРЧР 2014-2020.

Териториален обхват на мярката: територията на МИГ Долни Чифлик и Бяла

III. Целеви групи. Проблеми и потребности на целевите групи, които мярката адресира.

Целевите групи по мярката са идентифицираните на територията на МИГ уязвими групи на пазара на труда и други социално изключени лица:

- хора с увреждания;
- Лица в неравностойно положение на пазар на труда и други социално изключени лица: безработни лица над 54 г.; безработни лица с основно или по-ниско образование и без професионална квалификация; безработни младежи до 29 г. с фокус върху безработните младежи с трайни увреждания и безработните младежи от социални заведения, завършили образованието си; продължително безработни лица (над 12 месеца); безработни лица с трайни увреждания; безработни лица – самотни родители (осиновители) и/или майки (осиновителки) с деца до 5-годишна възраст;
- други групи безработни лица – зависими, бездомни лица, лица без никакво образование и лица, пострадали от насилие;
- представители на различни общности, заети в социалните предприятия, вкл. представители на маргинализираните общности с фокус върху лицата от ромски произход;
- кооперации и специализирани предприятия за хора с увреждания, лица, заети в институции и организации, свързани със социалното предприемачество.

*Студентите редовна форма на обучение не се считат за целева група по мярката;

Мярката цели да отговори на идентифицираните потребностите на целевите групи, свързани с необходимост от психологическо подпомагане и мотивиране, вкл. повишаване на самооценката на целевите групи и мотивиране за активно поведение на пазара на труда, социална и професионална интеграция на уязвимите групи (описани подробно в раздел. 3.4. от настоящата Стратегия), осигуряване на обучения и заетост в социалните предприятия, целенасочени действия за развитието на социалните предприятия чрез подкрепа за социален маркетинг и популяризиране на социалната икономика и социалното предприемачество. Мярката ще отговори на потребностите на уязвимите групи чрез

насърчаване на социалното предприемачество на територията на МИГ и ще допринесе за постигане на целите на Националната концепция за социална икономика и Планът за действие по социална икономика 2014 – 2015 г., приети от МС, както и от Националната стратегия за намаляване на бедността и насърчаване на социалното включване 2020.

III. Иновативни подходи при решаването на идентифицираните проблеми на целевите групи вкл. иновативни за територията подходи:

Изхождайки от разбирането, че за ефективната социална интеграция на уязвимите групи, най-важно е осигуряването на устойчива заетост, в Стратегията за ВОМР на МИГ Долни Чифлик и Бяла е приложен иновативен подход за решаване на идентифицираните основни проблеми на целевите групи, а именно: ниските доходи и ниското жизнено равнище. Иновативния подход се състои в това, че вместо да се търси решение на последиците от проблемите на целевите групи, директно се адресира генезисът на проблемите, а именно: затрудненият достъп до заетост и факторите, възпрепятстващи постигането на устойчиви нива на заетост сред целевите групи. До момента на територията на МИГ Долни Чифлик и Бяла не е прилаган подобен подход, ориентиран към същността и причините за проблемите на целевите групи, свързани с тяхното социално изолиране и трудности в социалното включване. Социалното предприемачество на територията на МИГ не е достатъчно развито, а подходът за интегриране на уязвимите групи чрез насърчаване на предприемачеството с изразен социален ефект, е изцяло нов като философия и разбиране за справяне с проблемите. Прилаганите до момента на разработване на Стратегията за ВОМР подходи са насочени много повече върху предоставянето на социални услуги, адресиращи нуждите на целевите групи в областта на здравеопазването, образованието и жилищната политика, отколкото върху нуждите на целевите групи от заетост и пълноценно социално включване в местната общност чрез насърчаване на техния личен принос, професионално и личностно развитие, което да доведе до дългосрочни и мултиплициращи ефекти. Именно в тази посока можем да открием и друга иновативна за територията на МИГ характеристика на мярката, изразяваща се в това, че освен справянето с проблемите, свързани с ниските доходи и ниското жизнено равнище на уязвимите групи, приложеният комплексен подход обхваща и прилагането на мерки, целящи личностна промяна на целевите групи по отношение на тяхната мотивация, подобряване на квалификацията, придобиване на социални умения. Друга иновативна характеристика на мярката е, че по нея ще се подкрепя развитие на социално предприемачество в социални предприятия, обхващащи възможно най-голям представители на целевите групи, така че осигуряването на заетост да не се сегрегира и да изолира представителите на само една целева група, а напротив – да събира и обединява представители на различни уязвими групи на пазара на труда и социално изключени лица, за постигане на общите цели на социалното предприятие.

IV. Съответствие на мярката с инвестиционните приоритети на ОПРЧР 2014-2020 и принос на мярката към определени специфични цели от ОПРЧР.

Мярка „Развитие на социалното предприемачество“ от Стратегията за ВОМР на МИГ Долни Чифлик и Бяла“ отговарят напълно на специфичната цел на Инвестиционен приоритет 4 „Насърчаване на социалното предприемачество и на професионалната интеграция в социалните предприятия и насърчаване на социалната и солидарна икономика с цел улесняване на достъпа до заетост“ от приоритетна ос 2. „Намаляване на бедността и насърчаване на социалното включване“. Мярката пряко допринася за постигането на специфичната цел на Инвестиционен приоритет 4. Увеличаване броя на заетите в социалните предприятия след получена подкрепа.

V. Допустими получатели (кандидати и партньори).

Допустими кандидати по мярката „Развитие на социално предприемачество“ са:

- Социални предприятия, Работодатели, Специализирани предприятия и кооперации на хора с увреждания, Община Долни Чифлик, Община Бяла, Доставчици на социални услуги, Неправителствени организации.

Допустими партньори по мярката са: Образователни и обучителни организации и институции, Община Долни Чифлик, Община Бяла, Доставчици на социални услуги, Неправителствени организации.

*Допустимите кандидати и партньори по мярката следва да имат седалище и адрес на управление на територията на действие на МИГ и да осъществяват дейностите по проекта на територията на действие на МИГ.

**По мярката е допустимо партньорство между гореописани допустими получатели, с оглед обединяване на усилията за изпълнение на дейностите по проекта, с оглед постигане целите по мярката.

***При определяне на допустимите получатели следва да се спазват и всички общи изисквания по отношение на допустимите получатели, описани в раздел „ОБЩИ УСЛОВИЯ ПО МЕРКИТЕ ОТ СТРАТЕГИЯТА ЗА ВОМР, ФИНАНСИРАНИ ОТ ОПРЧР 2014-2020 ЧРЕЗ ЕСФ.

Специфичните изисквания относно допустимите получатели по мярката ще бъдат определени в Насоките за кандидатстване по мярката, след съгласуване с УО на ОПРЧР.

****За целите на мярка „Развитие на социално предприемачество“ „Социално предприятие“ означава предприятие, независимо от правната му форма, което:

а) в съответствие със своя учредителен договор, устав или друг правен документ за създаването му, има за основна цел постигането на измеримо, положително социално въздействие, а не генерирането на печалба за своите собственици, членове и акционери, и което:

(i) предоставя услуги или стоки, които генерират социална възвръщаемост и/или

(ii) използва метод за производство на стоки или услуги, който възплъщава неговата социална цел;

б) използва своята печалба на първо място за постигането на основната си цел и е въвело предварително определени процедури и правила относно всяко разпределяне на печалба между акционери и собственици, което гарантира, че това разпределяне не накърнява основната цел; и

в) се управлява по предприемачески, отчетен и прозрачен начин, по-специално чрез включване в управлението на работници, клиенти и заинтересовани страни, засегнати от стопанската му дейност.

Изборът на допустими получатели по мярка „Развитие на социално предприемачество“ е обусловен от същностните характеристики и основните цели на мярката, насочени към насърчаване на социалното предприемачество. В процеса на разработване на Стратегията и извършване на анализ и проучване на територията, провеждане на срещи и консултации с местното население, е установено, че най-активните заинтересовани страни на територията на МИГ в областта на социалното предприемачество са общините Долни Чифлик и Бяла, доставчиците на социални услуги и представители на бизнеса и гражданското общество, готови да обединят усилията си за създаване на социалните предприятия на територията на МИГ, и в не по-малка степен неправителствени организации, ангажирани с проблемите на уязвимите групи. Освен изброените като допустими кандидати по мярката са посочени и работодателите, които имат важна роля във връзка с осигуряването на заетост на идентифицираните целеви групи по мярката. В процеса на консултиране разработването на Стратегията за ВОМР работодателите изразиха положителна нагласа към създаването на нови социални предприятия на територията на МИГ. Не на последно място за допустими получатели по мярката са избрани и специализирани предприятия и кооперации на хора с увреждания, които въпреки слабата активност по време на разработването на Стратегията за ВОМР, следва да бъдат ангажирани в изпълнението на мярката, защото те в най-голяма степен познават потребностите на хората с увреждания и представляват потенциални носители и генератори на социални иновации.

VI. Допустими дейности.

Дейностите по мярка „Развитие на социално предприемачество“ на територията на МИГ Долни Чифлик и Бяла са насочени към осигуряване на подкрепа за създаване на нови и разширяване дейността на вече съществуващи социални предприятия, специализирани предприятия и кооперации на хора с увреждания във връзка с осигуряване на заетост чрез изпълнението на следните допустими дейности:

1. Психологическо подпомагане и мотивиране на лица от уязвимите групи за включване в заетост;
2. Социална и професионална интеграция на представители на уязвимите групи в сектора на социалната икономика;
3. Предоставяне на обучения на лицата, за които е осигурена заетост в социалните предприятия, специализираните предприятия и кооперациите на хора с увреждания;

4. Осигуряване на наставник от работодателя за новонаети лица. Всеки наставник отговаря за минимум 1 и максимум 7 души – представители на целевата група.
5. Оборудване на новосъздадените работни места и в случай на необходимост, тяхното адаптиране за лица с увреждания;
6. Предоставяне на обучения за повишаване на управленските и бизнес умения за повишаване ефективността на управление на социалните предприятия, специализираните предприятия и кооперациите на хора с увреждания;
7. Подкрепа за осигуряване на заетост на лицата от целевите групи за период до 12 месеца.
8. Проучване на търсенето и възможностите за пазарна реализация на изработваните стоки и предоставяните услуги;
9. Социален маркетинг и популяризиране на социалната икономика и социалното предприемачество;
10. Дейности за организация и управление;
11. Дейности по информизиране и публичност.

Устойчивост на резултатите от изпълнението на проекта: По настоящата мярка бенефициентът се задължава да запази функционирането на социалното предприятие за 12 месеца, както и заетостта на минимум 50 процента от новоназначените представители на целевите групи, включени в проекта за период не по-малко от 6 месеца след приключване на проектните дейности (периодът се изчислява в човекомесеци).

VII. Допустими разходи.

Допустимите разходи по проектите, финансирани по мярка „Развитие на социалното предприемачество“ се определят на база изискванията на глава 5, раздел I от ЗУСЕСИФ и приложимите подзаконови нормативни актове, разпоредбите на Регламент № 1303/2013, Регламент № 1304/2013, Регламент № 966/2012 и приложимото национално законодателство за финансовата рамка 2014 – 2020 г. За да бъдат допустими разходите трябва да отговарят едновременно на всички условия съгласно глава 5, раздел I от ЗУСЕСИФ и да не попадат сред недопустимите разходи, описани в общите условия за допустимост на разходите, описани в началото на раздела, посветен на мерките от ОПРЧР 2014-2020. Допустимите разходи по мярката се определят съгласно раздел „ОБЩИ УСЛОВИЯ ПО МЕРКИТЕ ОТ СТРАТЕГИЯТА ЗА ВОМР, ФИНАНСИРАНИ ОТ ОПРЧР 2014-2020 ЧРЕЗ ЕСФ“.

VIII. Финансови параметри на проектите.

Минималният размер на общите допустими разходи за един проект по мярка „Развитие на социалното предприемачество“ е 20 000 евро.

Максималният размер на общите допустими разходи за един проект по мярката е 160 000 евро.

IX. Размер и интензитет на финансовата помощ.

Максималният интензитет на помощта по мярка „Развитие на социално предприемачество“ от Стратегията за ВОМР на МИГ Долни Чифлик и Бяла е до 100 % от общата стойност на допустимите разходи. По настоящата мярка ще се прилагат правилата за минимална помощ (правилото de minimis) по смисъла на Регламент (ЕС) № 1407/2013 на Комисията от 18 декември 2013 г. относно прилагането на членове 107 и 108 от Договора за функционирането на Европейския съюз (ДФЕС) към помощта de minimis, публикуван в Официален вестник на ЕС L 352 от 24.12.2013 г. „Минимална помощ“ е помощта, която не нарушава и не застрашава конкуренцията или има незначително въздействие върху нея поради своя минимален размер, както е дефинирана в действащия регламент на ЕС, относно прилагането на чл. 107 и 108 от Договора за функционирането на ЕС по отношение на минималната помощ.

X. Критерии за оценка на проектите и тежест на критериите.

Критерии за оценка на проектите и тежест на критериите.

Критерии	Скала на оценка	Максимален брой точки
----------	-----------------	-----------------------

1. Оперативен капацитет		10
<p>Опит на <u>кандидата и партньора/партньорите в управлението на проекти и/или опит в изпълнение на дейности, като тези включени в проектното предложение</u>⁹ през последните 5 години:</p> <ul style="list-style-type: none"> -Психологическо подпомагане и мотивиране на лица от уязвимите групи за включване в заетост; -Социална и професионална интеграция на представители на уязвимите групи в сектора на социалната икономика; -Предоставяне на обучения на лицата, за които е осигурена заетост в социалните предприятия, специализираните предприятия и кооперациите на хора с увреждания; -Осигуряване на наставник от работодателя за новонаети лица. Всеки наставник отговаря за минимум 1 и максимум 7 души – представители на целевата група; -Оборудване на новосъздадените работни места и в случай на необходимост, тяхното адаптиране за лица с увреждания; -Предоставяне на обучения за повишаване на управленските и бизнес умения за повишаване ефективността на управление на социалните предприятия, специализираните предприятия и кооперациите на хора с увреждания; -Подкрепа за осигуряване на заетост на лицата от целевите групи за период до 12 месеца. -Проучване на търсенето и възможностите за пазарна реализация на изработваните стоки и предоставяните услуги; -Социален маркетинг и популяризиране на социалната икономика и социалното предприемачество. 		
<p>1.4 А Опит на кандидата в управлението на проекти и/или <u>опит в изпълнение на дейности, като тези включени в проектното предложение</u> през последните 5 години</p>		
<p>1.1. Б Опит на партньора/партньорите в управлението на проекти и/или <u>опит в изпълнение на дейности, подобни на тези включени в проектното предложение</u>¹⁰ през последните 5 години – Не приложимо</p>		
<p>1.5. Опит на законния представител на кандидата (управител, прокуррист и др.)/собственика на капитала на организацията в организация, управление/изпълнение на проекти на проекти и/или в дейности като тези, включени в проектното предложение и/или управленски опит.</p>		
2. Съответствие		15
<p>2.1 Описание и обосновка на <u>целите на проекта (оценява се връзката между заложените цели и целите на процедурата, нуждите на целевите групи, както и предвидените резултати)</u></p>		

⁹ Оценката по т.1.1 се формира като средно аритметична оценка между оценките по т. 1.1 А и т. 1.1 Б. В случай че не е предвидено участието на партньор по проекта, се взема само оценката по т. 1.1 А

¹⁰ В случай че са включени повече от един партньор, оценката се формира като средно аритметична от оценките на всеки партньор.

2.4. Описание на целевите групи по проекта и техните нужди		
3. Методика и организация		30
3.7 Съответствие на дейностите с целите и очакваните резултати		
3.8 Яснота на изпълнение на дейностите		
4. Бюджет и ефективност на разходите - Ефективност, ефикасност и икономичност на разходите и структурираност на бюджета		15
5. Допълнителни специфични критерии		30
Проектът е представен от новосъздадено социално предприятие за развитие на дейности по опазване на местната идентичност – занаятчийство, валоризация на местното природно, културно-историческо наследство, организиране на местни фестивали, събития, концерти, популяризиращи местния фолклор, култура, етническо разнообразие, производство на продукти от местен характер.		10
Проектът предвижда прилагането на иновативни подходи и форми на организации при изпълнение на дейностите, представляващи социални иновации, насочени към социално включване на уязвимите групи		10
Проектът насърчава етническото многообразие като носител на местната идентичност и предвижда участие на целеви групи-представители на повече от един етнос.		5
Проектът предвижда специализирана психологическа подкрепа и мотивационни обучения за лица от маргинализираните групи и по-специално ромите и/или провеждането на специализирани трудови терапии за лица с увреждания (като форма на психологическа подкрепа) съобразно индивидуалните нужди и характера на дейността на социалното предприятие.		5
ОБЩ, МАКСИМАЛЕН БРОЙ ТОЧКИ		100
<p>Обща бележка: МИГ, след съгласуване с УО на ОП РЧР, има право да допълва и модифицира критериите, съобразно спецификата на съответната процедура за предоставяне на безвъзмездна финансова помощ. Точките в самите раздели също могат да бъдат променяни в съответствие с конкретната процедура. В зависимост от спецификата на всяка една процедура могат да се добавят допълнителни критерии в рамките на четирите раздела. Разпределението и точкуването на критериите за оценка в рамките на всеки от разделите ще бъде определено в процеса на разработване на насоките за кандидатстване към одобрените стратегии, съгласно Указанията на УО на ОП РЧР по чл. 37, ал. 1 от ПМС 161/2016 г. МИГ след съгласуване с УО на ОПРЧР могат да определят минимален брой точки за преминаване по отделните раздели и/или минимално допустима оценка за качество на проектите предложения.</p>		

ОПИК (ЕФРР)

ОБЩИ УСЛОВИЯ ПО МЕРКИТЕ, ФИНАНСИРАНИ ОТ ЕФРР ЧРЕЗ ОПИК 2014-2020

Общи условия относно допустимите кандидати:

Със средства от ОПИК **не се допуска** финансиране на проекти, изпълнявани от **микро** предприятия в рамките на селски райони и от предприятия, които не са допустими съгласно демаркацията на ОПИК с

други програми.

Кандидатите трябва да са търговци по смисъла на Търговския закон или Закона за кооперациите.

Кандидатите трябва да отговарят на изискванията за микро, малко или средно предприятие съгласно Закона за малките и средни предприятия. Допустимостта на кандидатите по този критерий се определя на териториален принцип съгласно демаркацията на ОПИК и Приложения № 1-3 на ПМС № 161/2016.

Мерките, включени в Стратегията за ВОМР, финансирани по ОПИК 2014-2020, ще се изпълняват в съответствие с правилата за минимална помощ (режим на помощ de minimis) по смисъла на Регламент (ЕС) № 1407/2013 на Комисията от 18 декември 2013 г. относно прилагането на членове 107 и 108 от Договора за функционирането на Европейския съюз към помощта de minimis, публикуван в Официален вестник на ЕС L 352 от 24.12.2013 г. Максималният размер на помощта по режим de minimis, за която се кандидатства заедно с другите получени минимални помощи, не може да надхвърля левовата равностойност на 200 000 евро и съответно левовата равностойност на 100 000 евро в случай на едно и също предприятие, което осъществява шосейни товарни превози за чужда сметка за период от три бюджетни години. Размерът на получените минимални помощи се определя като сбор от помощта, за която се кандидатства и получената минимална помощ от:

- предприятието кандидат;
- предприятията, с които предприятието кандидат образува „едно и също предприятие“ по смисъла на чл. 2, пар. 2 на Регламент (ЕС) № 1407/2013;
- всички предприятия, които са се втели, слели с или са придобити от някое от предприятията, образуващи „едно и също предприятие“ с предприятието кандидат съгласно чл. 3, пар. 8 на Регламент (ЕС) № 1407/2013;
- предприятията, образуващи „едно и също предприятие“ с предприятието кандидат, които са се възползвали от помощ de minimis, получена преди разделяне или отделяне, съгласно чл. 3, пар. 9 от Регламент (ЕС) № 1407/2013.

Общи условия относно допустимите разходи:

Допустимите разходи се определят на база на изискванията на Глава 5, Раздел I от Закона за управление на средствата от Европейските структурни и инвестиционни фондове (ЗУСЕСИФ), приложимите подзаконовни нормативни актове и национално законодателство и разпоредбите на Регламент (ЕС) № 1303/2013 г. за определяне на общоприложими разпоредби за Европейския фонд за регионално развитие, Европейския социален фонд, Кохезионния фонд, Европейския земеделски фонд за развитие на селските райони и Европейския фонд за морско дело и рибарство и за определяне на общи разпоредби за Европейския фонд за регионално развитие, Европейския социален фонд, Кохезионния фонд и Европейския фонд за морско дело и рибарство, и за отмяна на Регламент (ЕО) № 1083/2006 на Съвета.

Съгласно чл. 57, ал. 1 от ЗУСЕСИФ разходите се считат за допустими, ако са налице едновременно следните условия:

1. разходите са за дейности, съответстващи на критериите за подбор на операции и се извършват от допустими бенефициенти съгласно съответната програма по чл. 3, ал. 2;
2. разходите попадат във включени в документите по чл. 26, ал. 1 и в одобрения проект категории разходи;
3. разходите са за реално доставени продукти, извършени услуги и строителни дейности;
4. разходите са извършени законосъобразно съгласно приложимото право на Европейския съюз и българското законодателство;
5. разходите са отразени в счетоводната документация на бенефициента чрез отделни счетоводни аналитични сметки или в отделна счетоводна система;
6. за направените разходи е налична одитна следа съгласно минималните изисквания на чл. 25 от Делегиран регламент (ЕС) № 480/2014 на Комисията от 3 март 2014 г. за допълнение на Регламент (ЕС) № 1303/2013 на Европейския парламент и на Съвета за определяне на общоприложими разпоредби за Европейския фонд за регионално развитие, Европейския социален фонд, Кохезионния фонд, Европейския земеделски фонд за развитие на селските райони и Европейския фонд за морско дело и рибарство и за

определяне на общи разпоредби за Европейския фонд за регионално развитие, Европейския социален фонд, Кохезионния фонд и Европейския фонд за морско дело и рибарство (ОВ, L 138/5 от 13 май 2014 г.) и са спазени изискванията за съхраняване на документите съгласно чл. 140 от Регламент (ЕС) № 1303/2013;

7. разходите са съобразени с приложимите правила за предоставяне на държавни помощи.

Доколкото друго не е предвидено, разходите са допустими, ако са платени в срока за допустимост на разходите за съответния програмен период.

Недопустими разходи

Недопустимите разходи се определят на основа на изискванията на Глава 5, Раздел I от ЗУСЕСИФ, приложимите подзаконовни нормативни актове и национално законодателство и разпоредбите на Регламент (ЕС) № 1303/2013 г. за определяне на общоприложими разпоредби за Европейския фонд за регионално развитие, Европейския социален фонд, Кохезионния фонд, Европейския земеделски фонд за развитие на селските райони и Европейския фонд за морско дело и рибарство и за определяне на общи разпоредби за Европейския фонд за регионално развитие, Европейския социален фонд, Кохезионния фонд и Европейския фонд за морско дело и рибарство и за отмяна на Регламент (ЕО) № 1083/2006 на Съвета.

На основание на чл. 57, ал. 2 от ЗУСЕСИФ не са допустими разходи за проекти или дейности, които са физически завършени или изцяло осъществени преди подаването на формуляра за кандидатстване от бенефициента, независимо дали всички свързани плащания са извършени от него.

Демаркация

В рамките на избраните мерки няма да бъдат подкрепяни дейности, финансирани по друг проект, програма или каквато и да е друга финансова схема, произлизаща от националния бюджет, бюджета на Общността или друга донорска програма, като проверката ще се извършва на ниво индивидуален проект.

Подбор на проекти

Подборът на проекти към стратегии за местно развитие при прилагане на подхода ВОМР се определя в ЗУСЕСИФ и ПМС № 161/2016. Редът за подбор на проекти към стратегии за местно развитие при прилагане на ВОМР е регламентиран в Глава пета КООРДИНАЦИЯ ВЪВ ВРЪЗКА С ОДОБРЕНИЕ НА ПРОЕКТИ КЪМ СТРАТЕГИЯ ЗА ВОМР, Раздел I Подбор на проекти към стратегия за ВОМР на ПМС № 161/2016.

Мярка 1. „Подкрепа за разработване на иновации от стартиращи предприятия“

I. Цели и обхват на мярката.

Целта на мярката „Подкрепа за разработване на иновации от стартиращи предприятия“ от Стратегията за ВОМР на МИГ Долни Чифлик и Бяла е повишаване на иновационната дейност на предприятията в тематичните области на ИСИС, като изпълнението на проектите, подкрепени по мярката, следва да води до разработване на продукт (стока или услуга) или процес в едно или повече приоритетни направления на четирите тематични области на ИСИС: ИКТ и информатика; Мехатроника и чисти технологии; Индустрия за здравословен живот и биотехнологии; Нови технологии в креативните и рекреативните индустрии.

Специфичните цели на мярката са:

- Засилване на иновационния капацитет на стартиращи МСП на територията на МИГ Долни Чифлик и Бяла чрез подкрепа за разработване на иновации в тематичните области на ИСИС.
- Повишаване на конкурентоспособността на стартиращи МСП на територията на МИГ посредством дейности, свързани с разработване на иновации в тематичните области на ИСИС с фокус върху приоритетните за територията направления.
- Насърчаване на частните инвестиции в иновации в тематичните области на ИСИС.

Териториален обхват: територията на МИГ Долни Чифлик и Бяла

II. Съответствие на мярката с идентифицираните проблеми на територията и целевата група, която тя адресира, специфика по отношение на обхванатата територия.

От извършените социално-икономически анализи и проучвания на територията е установена слаба иновационна активност на предприятията от всички сектори на икономиката. Предприятията, осъществяващи дейност на територията се отличават с много ниско ниво на иновационна активност и липса на собствени технологии и възможности за разработване на иновации. Преобладаващият дял от фирмите в частния сектор работят под технологичната граница, а техният растеж се основава на източници на подобрения в производителността, които не са свързани с НИРД или генериране и разпространение на нови знания. Основната причина за това е липсата на достатъчно финансови ресурси и капацитет за самостоятелно разработване на концепции, модели или продукти на иновационната дейност. В същото време преобладаващата част (65 %) от представителите на местния бизнес, участвали в процеса на разработване на стратегията, оценяват иновациите като възможност да развият бизнеса си и да повишат своята конкурентоспособност и капацитет за устойчив растеж. Голяма част (над 2/3) от участвалите в проучванията на територията споделят, че имат иновативни бизнес идеи, които са готови да разработят, в случай на предоставена целенасочена подкрепа. Чрез подкрепата по мярката се търсят възможности за преодоляване на едни от най-сериозните бариери пред постигането на устойчив растеж на територията на МИГ, а именно: проблемите с достъпа до финансиране на малките и средни предприятия за повишаване на тяхната иновационна активността и привличане на човешки ресурси с необходимата квалификация и умения да разработят иновативните бизнес идеи в жизнеспособни иновативни продукти/услуги. В допълнение към това специфичните характеристики на територията на МИГ Долни Чифлик и Бяла създават благоприятни предпоставки за интелигентен и устойчив растеж чрез разработване на иновации и повишаване на иновационната активност на МСП в направления, попадащи в тематичните области на ИСИС. В тази връзка мярката цели да привлече инвестиции на територията на МИГ в иновативни продукти и услуги, вкл. чрез привличане на инвеститори, които да разширят своите икономически дейности на територията на МИГ и да използват местните ресурси и предимства на територията за разработване на иновации и развитие на устойчив бизнес, базиран на знания и НИРД. Най-голяма потенциал за разработване на иновативни продукти и услуги на територията на МИГ, които да допринесат за цялостното местното развитие и постигане на устойчив и интелигентен растеж на територията на МИГ имат следните направления от тематичните области на ИСИС:

1. ИКТ подходи в медицината и творчески индустриите, вкл. дигитализация на културно-историческо наследство, уеб базирани приложения за създаване и експлоатиране на нови услуги и продукти, свързани с богатото природно, културно и историческо наследство на територията, интегрирани туристически продукти;
2. разработване на иновации в областта на персоналната медицина, диагностика и индивидуална терапия, базирана на местните природни ресурси – например балнеолечение, рехабилитация и др., а оттам и
3. разработване на иновации в сферата на медицинския и лечебен туризъм с акцент върху възможностите за персонализация (немасов, а персонален туризъм);
4. разработване на нови технологии в креативните и рекреативните индустрии като алтернативен (селски-, еко-, културен и фестивален) и екстремн туризъм и спорт (за стимулиране на несезонен, немасов, а постоянен нишов туризъм), културни и творчески индустрии - артистично занаятчийство, аудио-визуални форми за популяризиране на културно наследство и др.;
5. производство на стоки и съоръжения с пряко приложение в областта на алтернативния туризъм и популяризиране на местната идентичност, напр. национални (регионални) носии, велосипеди, стени за катерене и др. стоки за алтернативни и екстремни спортове, костюми, декори, материали за исторически възстановки, специализирана екипировка и оборудване, печатни издания;
6. компютърни и мобилни приложения и игри с образователен, маркетинг и/или развлекателен характер за популяризиране на местната идентичност и валоризация на местното природно и културно-историческо наследство.

В същото време предвид характера и същността на иновациите, които освен от местните потребности и пазарното търсене могат да се генерират от технологичния тласък и науката, и от появата на ново търсене

на продукти/услуги, мярката не изключва и разработването на иновации в други направления от тематичното области на ИСИ. Приоритетно обаче по мярката ще се финансират проекти в гореописаните 6 направления от тематичните области на ИСИС, които в най-голяма степен отговарят на местните потребности и потенциал за развитие.

Основавайки се на идентифицираните местни проблеми и проблеми на целевите групи, както и ограниченията пред постигането на устойчив и интелигентен икономически растеж, като същевременно се отчита потенциалът за развитие на местната икономика, мярката допринася за ускоряване процеса на развитие на икономиката на територията на МИГ и преминаване към икономика, базирана на знанията, което е в пълно съответствие с идентифицираните нужди в анализа на територията, целите и приоритетите на Стратегията Европа 2020, Споразумението за партньорство, ОПИК 2014-2020 и Иновационната стратегия за интелигентна специализация (ИСИС). Изпълнението на мярката има за цел да допринесе за постигането на икономически растеж на стартиращи иновативни малки и средни предприятия на територията на МИГ чрез развитие на конкурентните предимства на индустрията и научните изследвания. Очакваният принос от подкрепяните дейности се изразява предимно в нарастване дела на стартиращите предприятия, разработващи иновации в тематичните области на ИСИС, което ще доведе до повишаване на иновационния капацитет и иновационната активност на тези предприятия и повишаване на тяхната конкурентоспособност. Повишаването на иновационната активност на МСП на територията на МИГ от своя страна ще доведе до увеличаване на инвестициите в продукти, процесни, маркетингови и/или организационни иновации на територията на МИГ. Мярката допринася пряко за постигането на Стратегическа цел 2 от Стратегията за ВОМР, а именно: Устойчив и интелигентен растеж на територията на МИГ Долни Чифлик и Бяла чрез приносът ѝ към следните приоритети за развитието на територията:

✓ П2.2. „Насърчаване на технологичното развитие и иновациите в местната икономика“, пряк принос за постигането на специфична цел 2.2.1. посредством осигуряване на подкрепа за повишаване на иновационната активност на предприятията в тематичните области на ИСИС, и косвен принос за постигането на Специфична цел 2.2.2 чрез насърчаване на социалните иновации;

✓ П2.1. Повишаване на конкурентоспособността и капацитета за растеж на местната икономика, Специфична цел 2.1.2. Интегрирано местно развитие чрез диверсификация и мултифункционално използване на местните ресурси и потенциал и Специфична цел 2.1.3. Насърчаване на предприемачеството с фокус върху секторите с потенциал за устойчив и интелигентен растеж;

✓ П 2.3. Устойчиво управление и развитие на метните ресурси чрез насърчаване на иновациите, насочени към устойчиво управление на природните ресурси и приносът ѝ за постигането на специфична цел 2.3.1.

III. Съответствие на дейността с приоритетите на програмата, в т.ч. цел и принос към определена специфична цел на ОПИК 2014-2020.

Целите на мярка “Подкрепа за разработване на иновации в стартиращи предприятия“ са в пълно съответствие с инвестиционен приоритет 1 от приоритетна ос 1 „Технологично развитие и иновации“ на ОПИК 2014-2020 и допринася за постигането на неговата специфична цел, а именно: повишаване на иновационната дейност на предприятията. Приносът ще бъде постигнат чрез насочване на подкрепата към дейности на стартиращи МСП на територията на МИГ по разработване на нови продукти, процеси и бизнес модели в предприятията.

IV. Допустими получатели.

За да бъдат допустими по процедура „Подкрепа за разработване на иновации от стартиращи предприятия“ кандидатите следва да отговарят на следните условия за допустимост:

1. Да са малки или средни предприятия съгласно Закона за малките и средни предприятия и Приложение I на Регламент (ЕС) 651/2014
2. Да се регистрирани като юридически лица или еднолични търговци по смисъла на Търговския закон или Закона за кооперациите.
3. Да не попадат в забратилените режими на Регламент (ЕС) 1407/2013 на Комисията от 18 декември 2013 г. и Регламент (ЕС) 651/2014 от 17 юни 2014 г.

4. Да имат по-малко от 3 приключили финансови години, считано от крайната дата за подаване на проектни предложения;

5. Да имат седалище и адрес на управление – за еднолични търговци и юридическите лица, на територията на действие на МИГ и да осъществява дейностите по проекта на територията на действие на МИГ.

*Клонове на юридически лица, регистрирани на територията на МИГ, не могат да участват в процедурата за подбор на проекти, поради липса на самостоятелна правосубектност.

По мярката не се допуска финансиране на проекти на микро-предприятия и предприятия, които не са допустими съгласно координацията на ОПИК с други програми. Кандидатите могат да участват в процедура за подбор на проекти и да получат безвъзмездна финансова помощ в случай че не попадат в забранителните режими на регламент (ЕС) № 1407/2013 на Комисията от 18 декември 2013 г., Регламент (ЕС) № 1301/2013 на европейския парламент и на Съвета, Закона за управление на средствата от Европейските структурни и инвестиционни фондове. Кандидати могат да участват в процедурата за подбор на проекти и да получат безвъзмездна финансова помощ, в случай че не са недопустими кандидати съобразно демаркационната линия с други планове и програми, финансирани със средства на ЕС.

IV. Допустими дейности.

Общи изисквания за допустимост на дейностите:

Дейностите по проекта следва да съответстват на една или повече от целите на мярката и да водят до разработване на иновационен продукт (стока или услуга) или иновационен процес, попадащи в обхвата на минимум едно от приоритетните от тематичните области на ИСИС:

- Мехатроника и чисти технологии;
- ИКТ и информатика;
- Индустрия за здравословен живот и биотехнологии;
- Нови технологии в креативните и рекреативните индустрии.

2) Дейностите по проекта трябва да са насочени към разработване на иновация.

Съгласно Наръчника от Осло (Manuel d'Oslo 3e edition OECD/EUROPEAN COMMUNITIES 2005) **ИНОВАЦИЯ** е въвеждане в употреба на някакъв нов или значително подобрен продукт (стока или услуга) или производствен процес, на нов метод за маркетинг или на нов организационен метод в търговската практика, организацията на работните места или външните връзки, които създават пазарни предимства и поради това повишават конкурентоспособността на фирмите.

Допустимите дейности по мярката са:

- 1) Извършване на приложни научни изследвания, тествания, изпитвания и измервания (вкл. създаване на програми и методики), свързани с разработването на иновативния продукт или процес;
- 2) Проучване, придобиване и прилагане на резултати от научни изследвания, технологии, know-how, непатентовани открития, права по интелектуална собственост;
- 3) Защита на интелектуална собственост на национално и международно равнище (вкл. такси за регистрация на патент, полезен модел или промишлен дизайн);
- 4) Създаване и тестване на прототипи и пилотни линии;
- 5) Изработване на икономическа оценка, финансова оценка и техническа оценка (вкл. инвестиционен бизнес план) на разработвания иновативен продукт или процес;
- 6) Разработване на технологии за производство на иновативния продукт или процес;
- 7) Изработване на пазарни анализи и проучвания, маркетингови планове за пазарна реализация на иновативния продукт или процес;
- 8) Организиране на промоционални събития в България, свързани с популяризиране на иновативния продукт или процес;
- 9) Визуализация на проекта.

*** По мярката се подкрепят само дейности за разработване на иновации, попадащи в **тематичните области на Иновационната стратегия за интелигентна специализация.**

V. Допустими разходи.

Допустимите разходи се определят на база на изискванията на Глава 5, Раздел I от ЗУСЕСИФ, приложимите подзаконовни нормативни актове и национално законодателство и разпоредбите на Регламент (ЕС) 1303/2013 г. за определяне на общо-приложимите разпоредби за ЕФРР, ЕСФ, КФ, ЕЗФРС, ЕФМДР. За да се считат за допустими разходите по проекта, следва да отговарят на условията, посочени в чл. 57, ал. 1 от ЗУСЕСИФ и общите условия за допустимост на разходите съгласно Раздел „ОБЩИ УСЛОВИЯ ПО МЕРКИТЕ, ФИНАНСИРАНИ ОТ ЕФРР ЧРЕЗ ОПИК 2014-2020“.

Допустими по процедурата са следните видове разходи:

- 1) Разходи за възнаграждения (вкл. здравни и осигурителни вноски за сметка на работодателя) на квалифициран персонал, необходим за изпълнението на дейностите по проекта;
- 2) Разходи за придобиване на машини, съоръжения и оборудване, представляващи дълготрайни материални активи, необходими за изпълнението на дейностите по проекта;
- 3) Разходи за придобиване на дълготрайни нематериални активи (вкл. разходи за разработване на софтуер), необходими за изпълнението на дейностите по проекта;
- 4) Разходи за консумативи и материали, необходими за създаване и тестване на прототипи и пилотни линии - допустими само в случай че създаването и тестването се извършва от кандидата;
- 5) Разходи за наем на помещения, необходими за извършване на приложни научни изследвания, тествания, изпитвания и измервания, както и за създаване и тестване на прототипи и пилотни линии;
- 6) Разходи за външни услуги;
- 7) Разходи за командировки в страната и чужбина (пътни, дневни и квартирни) на персонала на предприятието, разработващ иновацията, необходими за изпълнението на дейностите по проекта;
- 8) Разходи за визуализация на проекта.

VI. Финансови параметри на проекти.

Минималният размер на допустимите разходи за един проект е 25 000 евро.

Максималният размер на допустимите разходи за един проект е 200 000 евро.

VII. Размер и интензитет на финансовата помощ.

Максималният интензитет на помощта по мярката е до 90 % от общата стойност на допустимите разходи. Максималният размер на помощта по режим de minimis, за която се кандидатства заедно с другите получени минимални помощи, не може да надхвърля левовата равностойност на 200 000 евро и съответно левовата равностойност на 100 000 евро в случай на едно и също предприятие, което осъществява шосейни товарни превози за чужда сметка за период от три бюджетни години.

VIII. Критерии за оценка на проектите и тежест на критериите.

Критерии	Брой ¹¹ точки
I. Иновативност и пазарна приложимост на разработваната иновация	20
1. Новост на разработваната иновация	10
2. Пазарна приложимост и жизнеспособност на разработваната иновация	10
II. Иновативен капацитет на екипа на кандидата и степен на техническа готовност	20
1. Опит на екипа на кандидата в изпълнението на сходни дейности	3
2. Образователно-квалификационно ниво на екипа на кандидата	4

¹¹ Тежестта на критериите в рамките на всеки обособен раздел се определят от МИГ/МИРГ в изпълнение на заложените цели и приоритети в стратегията за местно развитие.

3. Придобити права по интелектуална собственост от кандидата, управителя и/или съдружниците	3
4. Начин на разработване на иновацията (от кандидата и/или чрез използване на външни услуги)	5
5. Степен на техническа готовност за разработване на иновацията	5
III. Приоритизиране на проекти	10
1. Регионална специализация съгласно ИСИС	6
2. Подкрепа за еко-иновации ¹²	4
IV. Реалистичност на разходите и плана за действие по проекта	10
1. Реалистичност на разходите по проекта	4
2. Реалистичност на плана за действие по проекта	3
3. Проектното предложение осигурява устойчивост на резултатите и ефект от изпълнението на проекта, вкл. към стратегията за местно развитие	3
V. Допълнителни специфични критерии към СМР, определени от МИГ	40
1. Проектното предложение е насочено към разработване на иновации в едно от следните приоритетни за територията направления от тематичните области на ИСИС, идентифицирани като области с потенциал за интелигентен растеж на територията: - ИКТ подходи в медицината и творчески индустриите, вкл. дигитализация на културно-историческо наследство, уеб базирани приложения за създаване и експлоатиране на нови услуги и продукти; -разработване на иновации в областта на персоналната медицина, диагностика и индивидуална терапия; -разработване на иновации в сферата на медицинския и лечебен туризъм с акцент върху възможностите за персонализация (немасов, а персонален туризъм); -разработване на нови технологии в креативните и рекреативните индустрии като алтернативен (селски-, еко-, културен и фестивален) и екстремен туризъм и спорт (за стимулиране на несезонен, немасов, а постоянен нишов туризъм), културни и творчески индустрии - артистично занаятчийство, аудио-визуални форми за популяризиране на културно наследство и др.; -производство на стоки и съоръжения с пряко приложение в областта на алтернативния туризъм и популяризиране на местната идентичност, напр. национални (регионални) носии, велосипеди, стени за катерене и др. стоки за алтернативни и екстремни спортове, костюми, декори, материали за исторически възстановки, специализирана екипировка и оборудване, печатни издания; -компютърни и мобилни приложения и игри с образователен, маркетинг и/или развлекателен характер (насочени към популяризиране на местната идентичност и валоризация на местното природно и културно-историческо наследство).	15

¹² Еко-иновациите се определят като всяка форма на иновация, в резултат на която е налице, или е насочена към значителен и видим напредък към целта за устойчиво развитие чрез намаляване на въздействието върху околната среда, повишаване на устойчивостта към натиска върху околната среда или постигане на по-ефективно и отговорно използване на природните ресурси.

2. Проектното предложение адресира конкретни предизвикателства и проблеми на територията на МИГ Долни Чифлик и Бяла и разработваната иновация има реален принос за тяхното преодоляване	10
3. Разработваната иновация е насочена към мултифункционално използване на местните ресурси и потенциал	10
4. Проектът има ясно обосновано пряко положително въздействие върху насърчаване на равните възможности и социалното включване.	5
Максимален брой точки	100

Мярка 2. „Подобряване на производствения капацитет в МСП“

I. Цели и обхват на мярката.

Общата цел на мярката „Подобряване на производствения капацитет в МСП“ е повишаване на производителността и експортния потенциал на малките и средни предприятия на територията на МИГ.

Специфичните цели на мярката са:

- ✓ Подобряване производствения капацитет на малките и средни предприятия чрез ефективно и ефикасно използване на факторите за производство и създаване на конкурентни предимства и чрез изграждането на възможности за възприемане и адаптиране на европейски и международни знания и технологии;
- ✓ Подобряване на производствените процеси чрез инвестиции в дълготрайни материални и нематериални активи;
- ✓ Разширяване на производството чрез добавяне на нови характеристики или подобряване на съществуващите продукти и услуги и/или диверсификация на дейността чрез разнообразяване на портфолиото на предприятията и достъп до пазари.

II. Съответствие на мярката с идентифицираните проблеми на територията и целевата група, която тя адресира, специфика по отношение на обхванатата територия.

Според извършения анализ и проучвания на територията на МИГ Долни Чифлик и Бяла предприятията, осъществяващи дейност на територията, изпитват ограничения по отношение на конкурентоспособността си на регионалния, вътрешноевропейския и световния пазар, дължащи се най-вече на:

- високи производствени разходи и необходимост от оптимизация на производствените вериги;
- използването на морално остарели технологии за осъществяване на производствени процеси;
- липсата на достатъчен производствен капацитет, който да удовлетворява пазарните обеми на търсене;
- по-ниско качество на произвежданите продукти, което води до загуба на конкурентоспособност.

Очакваният принос от подкрепяните дейности се свързва с подобряване на конкурентоспособността на предприятията и създаване на потенциал за експорт и като резултат – подобряване на пазарното присъствие на малките и средни предприятия на територията на МИГ Долни Чифлик и Бяла чрез внедрени технологии за подобряване на производствения процес, постигане на по-висока производителност, намаляване на производствените разходи и оптимизиране на производствената верига, съответно повишаване на добавената стойност и активно включване във всички етапи на веригата за добавяне на стойност.

Мярката допринася за постигането на стратегическа цел 2 от Стратегията за ВОМР „Устойчив и интелигентен растеж на територията на МИГ Долни Чифлик и Бяла“, Приоритет 2.1. „Повишаване на конкурентоспособността и капацитета за растеж на местната икономика“ и Приоритет 2.3. „Устойчиво управление и развитие на местните ресурси“.

III. Съответствие на дейността с приоритетите на програмата, в т.ч. цел и принос към определена специфична цел на ОПИК 2014-2020.

Целите на мярката са в пълно съответствие с приоритетна ос 2, инвестиционен приоритет 2. „Капацитет за растеж на МСП“ на ОПИК 2014-2020 и допринася за постигането на специфичната цел на приоритета, а

именно: „Повишаване на производителността и експортния потенциал на българските МСП“ посредством подкрепа за дейности, насочени към подобряване на производствените процеси, ефективното и ефикасно използване на факторите на производството.

II. Допустими получатели.

За да бъдат допустими по процедура „Подобряване на производствения капацитет в МСП“ кандидатите следва да отговарят на следните условия за допустимост:

1. Да са малки или средни предприятия съгласно Закона за малките и средни предприятия и Приложение I на Регламент (ЕС) 651/2014;
2. Да се търговци по смисъла на Търговския закон или Закона за кооперациите.
3. Да не попадат в забранителните режими на Регламент (ЕС) 1407/2013 на Комисията от 18 декември 2013 г. и Регламент (ЕС) 651/2014 от 17 юни 2014 г.
4. Към момента на кандидатстване да имат минимум 3 приключили финансови години;
5. Да имат седалище и адрес на управление – за еднолични търговци и юридическите лица, на територията на действие на МИГ и осъществява дейностите по проект на територията на действие на МИГ. Клонове на юридически лица, регистрирани на територията на МИГ, не могат да участват в процедурата за подбор на проекти, поради липса на самостоятелна правосубектност.
6. Да развиват своята основна икономическа дейност в една от определените в Националната стратегия за насърчаване на малките и средните предприятия 2014-2020 групи сектори на икономическа дейност съгласно тяхната технологична интензивност – високотехнологични и средно високотехнологични промишлени производства; интензивни на знание услуги; нискотехнологични и средно нискотехнологични промишлени производства.

По мярката не се допуска финансиране на проекти на микропредприятия и предприятия, които не са допустими съгласно координацията на ОПИК с други програми. Кандидатите могат да участват в процедура за подбор на проекти и да получат безвъзмездна финансова помощ в случай че не попадат в забранителните режими на регламент (ЕС) № 1407/2013 на Комисията от 18 декември 2013 г., Регламент (ЕС) № 1301/2013 на европейския парламент и на Съвета, Закона за управление на средствата от Европейските структурни и инвестиционни фондове. Кандидати могат да участват в процедурата за подбор на проекти и да получат безвъзмездна финансова помощ, в случай че не са недопустими кандидати съобразно демаркационната линия с други планове и програми, финансирани със средства на ЕС.

III. Допустими дейности.

- 1/ Дейности за подобряване на производствените процеси и/или
- 2/ Дейности за добавяне на нови характеристики или подобряване на съществуващите продукти и услуги, и/или
- 3/ Дейности за разнообразяване на асортимента от продукти и услуги на предприятията и/или
- 4/ Дейности за внедряване на нови технологии за подобряване на ресурсната ефективност и ефикасност в производствения процес.

Гореописаните дейности са допустими само ако представляват инвестиции в материални и нематериални активи, свързани със:

- създаването на нов стопански обект;
- разширяването на капацитета на съществуващ стопански обект.

Недопустими са дейности, изпълнявани единствено за намаляване на текущите разходи на дадено предприятие, които не са свързани с горните инвестиции.

IV. Допустими разходи.

Допустимите разходи се определят на база на изискванията на Глава 5, Раздел I от ЗУСЕСИФ, приложимите подзаконовни нормативни актове и национално законодателство и разпоредбите на Регламент (ЕС) 1303/2013 г. за определяне на общоприложимите разпоредби за ЕФРР, ЕСФ, КФ, ЕЗФРС, ЕФМДР. За да се считат за допустими разходите по проекта, следва да отговарят на условията, посочени в чл. 57, ал. 1 от ЗУСЕСИФ.

Допустимите видове разходи по мярката са както следва:

- 1/ Разходи за придобиване на машини, съоръжения и оборудване, представляващи дълготрайни материални активи, необходими за изпълнението на дейностите по проекта ;
- 2/ Разходи за придобиване на дълготрайни нематериални активи, необходими за изпълнението на дейностите по проекта.

V. Финансови параметри на проекти.

Минималният размер на допустимите разходи за един проект е 50 000 евро.

Максималният размер на допустимите разходи за един проект е 200 000 евро.

VI. Размер и интензитет на финансовата помощ.

Максималният интензитет на помощта по мярката е до 90 % от общата стойност на допустимите разходи.

VII. Критерии за оценка на проектите и тежест на критериите.

Критерии	Брой 13-Точки
I. Икономическа и финансова стабилност на кандидата преди изпълнение на проекта	19
1. Коефициент на рентабилност на печалбата преди лихви, данъци и амортизации – EBITDA за три финансови години	4
2. Производителност на кандидата за три финансови години	4
3. Приходи от износ за три финансови години	3
4. Съпоставимост между средната стойност на EBITDA за три финансови години на кандидата и стойността на заявените общи допустими разходи по проекта	5
5. Коефициент на задлъжнялост спрямо последната финансова година	3
II. Капацитет на кандидата в инвестиционни проекти и управление	6
1. Инвестиционна дейност на кандидата за последните три финансови години	4
2. Внедрени машини/стандарти/системи за управление	2
III. Ефект от изпълнението на проекта¹⁴	10
1. Вътрешна норма на възвръщаемост ¹⁵ (N, N+1, N+2, N+3)	2
2. Нарастване на производителността (N+1, N+2, N+3)	2
3. Изменение на средните генерирани приходи от износ вследствие на инвестицията по проекта (N+1, N+2, N+3)	2
4. Повишаване на ефективността на производствените разходи (N+1, N+2, N+3)	4
IV. Приоритизиране на проекти	15
1. Тематично приоритизиране в областите на ИСИС	6

¹³ Тежестта на критериите в рамките на всеки обособен раздел се определят от МИГ/МИРГ в изпълнение на заложените цели и приоритети в стратегията за местно развитие.

¹⁴ При изчисляване на показателите по този раздел следва да се има предвид последната приключила година, N, N+1, N+2 и N+3 са прогнозни години, при които N е годината на приключване изпълнението на договора/проекта.

¹⁵ Вътрешна норма на възвръщаемост се изчислява чрез стандартна функция на Excel (fn IRR).

2. Инвестиции за опазване на околната среда, вкл. такива, които допринасят за смекчаване на последиците от изменението на климата ¹⁶ и приспособяване към тях	4
3. Устойчиво развитие	5
V. Бюджет и ефективност на разходите	10
1. Реалистичност на разходите по проекта	3
2. Реалистичност на плана за действие по проекта	3
3. Проектното предложение осигурява устойчивост на резултатите и ефект от изпълнението на проекта, вкл. към стратегията за местно развитие	4
VI. Допълнителни специфични критерии към СМР определени от МИГ/МИРГ	40
1. Проектът се реализира от предприятия в традиционен за територията сектор на промишлеността съгласно НСНМСП: - С16 „Производство на дървен материал и изделия от дървен материал и корк, без мебели; производство на изделия от слама и материали за плетене“ и/или; - С22 „Производство на изделия от каучук и пластмаси“ и/или; - С23 „Производство на изделия от други неметални минерални суровини“; - С 25 “Производство на метални изделия без машини оборудване“	15
2. Проектът е за дейности извън общинските центрове.	10
3. Проектът има ясно обосновано пряко положително въздействие върху създаването на заетост	10
4. Проектът има ясно обосновано пряко положително въздействие върху насърчаване на равните възможности и социалното включване.	5
Максимален брой точки	100

ПМДР (ЕФМДР)

неприложимо

6. Финансов план:

6.1. Индикативно разпределение на средствата по програми/фондове и по мерки: (не повече от 2 страници)

Код на мярката	Име на мярката	Общо за периода на стратегията	
		лева	%
	Мерки, финансирани от ПРСР 2014 - 2020 г. (ЕЗФРСР)	2 933 700,00	46,01%
4.1	Инвестиции в земеделски стопанства	488 950,00	7,67%
4.2	Инвестиции в преработка/маркетинг на селскостопански	195 580,00	3,07%

¹⁶ Съгласно Насоки за интеграция на политиката по околна среда и политиката по изменение на климата в Европейските структурни и инвестиционни фондове – фаза Изпълнение на Споразумението за партньорство и програмите в периода 2014 – 2020 г.

	продукти		
6.4	Инвестиции в подкрепа на неземеделски дейности	977 900,00	15,34%
7.2	Инвестиции в създаването, подобряването или разширяването на всички видове малка по мащаби инфраструктура	723 646,00	11,35%
7.5	Инвестиции за публично ползване в инфраструктура за отдих, туристическа инфраструктура	293 370,00	4,60%
	Мерки, които не са част от ПРСР 2014 - 2020 г. , но са включени в Регламент (ЕС) № 1305/2013 (финансирани от ЕЗФРСР)		
	<i>Не приложимо</i>		
	Мерки, извън обхвата на мерките от Регламент (ЕС) № 1305/2013, но съответстващи на целите на регламента (финансирани от ЕЗФРСР)		
7.7	„Развитие на териториална идентичност и маркетинг на дестинацията Долни Чифлик и Бяла.	254 254,00	3,99%
	Мерки, финансирани от ОПОС 2014 - 2020 г. (ЕФРР)		
	<i>Неприложимо</i>		
	Мерки, финансирани от ОПНОИР 2014 - 2020 г. (ЕСФ)		
	<i>Неприложимо</i>		
	Мерки, финансирани от ОПРЧР (ЕСФ)	1 486 408,00	23,31%
1.	Нови работни места на територията на МИГ Долни Чифлик и Бяла	782 320,00	12,27%
2.	Добри и безопасни условия на труд	195 580,00	3,07%
3.	Подкрепа за предприемачество	195 580,00	3,07%
4.	Развитие на социалното предприемачество	312 928,00	4,91%
	Мерки, финансирани от ОПИК (ЕФРР)	1 955 800,00	30.67 %
1.	Подкрепа за разработване на иновации от стартиращи предприятия	1 297 270,00	20,35%
2.	Подобряване на производствения капацитет в МСП	698 530,00	10,96%
	Мерки, финансирани от ПМДР (ЕФМДР)		
	<i>Неприложимо</i>		
	ОБЩО ЗА ПРОЕКТИ КЪМ СТРАТЕГИЯТА ЗА ВОМР:	6 375 908,00	100 %
	Текущи разходи и популяризиране	977 900,00	25%

6.2. Финансова обосновка на бюджета и разпределението на средствата по програми и по мерки:
(не повече от 2 страници)

Разпределението на финансовия ресурс в бюджета на Стратегията за ВОМР на МИГ „Долни чифлик и Бяла“ е балансирано с оглед идентифицираните потребности на местното население и различните групи заинтересовани страни, отчитайки потенциала и очертаните приоритети за развитие на територията. Предвид идентифицирания широк обхват на нуждите и потребностите на територията, Стратегията предвижда използване на финансов ресурс до максималния допустим размер от ЕЗФРСР чрез ПРСР 2014-2020, от ЕФРР чрез ОПИК 2014-2020 и от ЕСФ чрез ОПРЧР 2014-2020. С най-голям принос в бюджета на Стратегията е финансирането от ЕЗФРСР (46 %), защото ПРСР 2014-2020 адресира в най-голяма степен местните потребности и потенциал за развитие: посредством инвестиции в публична инфраструктура, подкрепени от мерки 7.2 и 7.5, инвестиции в земеделските стопанства (чрез мярка 4.1.), инвестиции в преработката и маркетинга на земеделска продукция (чрез мярка 4.2.), инвестиции в неземеделски дейности (чрез мярка 6.4.) и финансов ресурс за развитие на териториална идентичност чрез реализирането на т.н. „меки проекти“ по специфичната за Стратегията мярка 7.7., отговарящи на целите на Регламент № 1305/2013. На следващо място, формирайки 30,67 % от бюджета на Стратегията, се нарежда финансовият ресурс от ОПИК 2014-2020. При извършения социално-икономически анализ и проучване на територията е установена ясно изразена необходимост от инвестиции за подобряване на конкурентоспособността и иновационния потенциал на микро, малките и средни предприятия на територията на МИГ. Именно поради това близо 40 % от целия бюджет на Стратегията е заделен за реализирането на проекти, насочени към подобряване капацитета за растеж на малките и средните предприятия и засилване на тяхната иновационна активност, както и към повишаване на конкурентоспособността на микропредприятията, развиващи неземеделски дейности (15.34 % - чрез мярка 6.4. от ПРСР). Основната причина да се заделят такива средства, е че микро-, малките и средните предприятия на територията на МИГ се явяват основен двигател на местната икономика за постигането на устойчив и интелигентен растеж. Разпределението на средствата между двете избрани мерки по ОПИК е обусловено от важността на МСП - от една страна за развитието на устойчив бизнес на територията на МИГ чрез подобряване на тяхната производителност и повишаване на експортния им потенциал, а от друга страна за насърчаване разработването на иновации от стартиращи МСП. Стимулирайки такива инвестиции МИГ си поставя за цел да развива производства и услуги с висока добавена стойност. Освен това повишаването на иновационната активност и технологичното развитие на предприятията на територията на МИГ е в основата за справяне с изоставащото икономическо развитие на територията и постигането на интелигентен и устойчив растеж. По този начин Стратегията за ВОМР отговаря и на нуждите и потребностите на МСП и по-специално стартиращи МСП за разработване на иновации в тематичните области на ИСИС. 85 % от участвалите в проучванията заинтересовани страни имат очаквания за развитие на територията чрез насърчаване на иновациите. Местното население добре осъзнава, че изоставането в иновационната активност, води и до изоставане в цялостното икономическо развитие на територията. Участниците в проучванията демонстрират висока мотивация за разработване на иновации с оглед пазарна реализация на иновативни продукти и услуги като възможност за постигане на конкурентни предимства на местния бизнес. Най-голям дял от средствата от ЕЗФРСР в бюджета на Стратегията ще бъде насочен към инвестиции в неземеделски дейности чрез мярка 6.4. от ПРСР 2014-2020, която формира 15,34 % от бюджета на Стратегията. Предвид идентифицирания голям потенциал за развитие на алтернативни дейности на територията на МИГ - благоприятни природни дадености, богато културно наследство, традиции в занаятчийството, подходящи условия за развитие на алтернативен туризъм и производствени дейности, добавящи стойност и изразеният силен интерес от представителите на стопанския сектор за диверсификация на местната икономика към неземеделски дейности, към мярка 6.4. от ПРСР 2014-2020 е насочена най-голяма част от финансовия ресурс от ЕЗФРСР. 92 % участвалите в проведените проучвания смятат, че мярка 6.4. от ПРСР 2014-2020 следва да бъде включена в Стратегията за ВОМР, като 56 % от анкетираните са на мнение, че приоритет за развитието на територията следва да бъде алтернативният туризъм, а 61 % - инвестиции в иновации, които да привлекат инвеститори с желание да

развиват компаниите си на територията на МИГ, което определя и разпределението на средствата по мерките от ОПИК и ПРСР. След развитието на туризма и иновациите, на следващо място по приоритетност местното население нарежда сектор „Земеделие“. Предвидените средства по подмярк 4.1 и 4.2 надхвърлят 10% от цялата стратегия и слагат сериозен акцент за тази група заинтересовани страни. Именно поради това и предвид изключително благоприятните почвено-климатични условия 10,74 % от бюджета на Стратегията, е предвиден за подкрепа развитието на земеделието на територията на МИГ чрез подмерки 4.1. и 4.2 от ПРСР 2014-2020, които се подкрепя от 65 % от местното население, участвало в проведените проучвания. 15,95 % от бюджета на Стратегията е отреден за реализирането на инвестиции в публична инфраструктура чрез ПРСР 2014-2020 – техническа, социална, туристическа инфраструктура и инфраструктура за спорт и отдих. От тях 11,35 % са предназначени за инвестиции в създаването, подобряването или разширяването на всички видове малка по мащаби инфраструктура (чрез реализирането на мярка 7.2. от ПРСР), а 4,60 % - за инвестиции в туристическа инфраструктура и инфраструктура за спорт и отдих (чрез дейностите, предвидени по мярка 7.5. от ПРСР. Това разпределение на средствата е обусловено от идентифицираните нужди и потребности на местното население. И двете мерки, насочени към инвестиции в публична инфраструктура са посочени от местното население като мерки с много голяма важност за подобряване на качеството на живот на територията, допринасящи развитието на динамична жизнена среда. 3,99 % от бюджета на Стратегията е предназначен за развитието на териториална идентичност и маркетинг на дестинацията Долни чифлик и Бяла чрез осъществяването на планираните дейности по мярка 7.7. от Стратегията за ВОМР. 23,31 % от бюджета на Стратегията е осигурен от ЕСФ чрез ОПРЧР. Предвид обстоятелството, че основен приоритет за развитието на територията местната общност определя насърчаването развитието на бизнес и създаването на работни места, най-голям дял от средствата по ОПРЧР са отредени за мярка „Ново работно място“, която формира 12.27 % от целия бюджет на Стратегията, както и мярка „Добри и безопасни условия на труд“, която формира 3,07 % от бюджета на Стратегията. 3,07 % от бюджета на Стратегията за изпълнението на мярка „Подкрепа за предприемачество“, която следва да допълни подкрепата по останалите мерки от другите Програми, насочени към стартирането и развитието на бизнес на територията на Долни чифлик и Бяла. 4.91 % от бюджета на Стратегията са заделени за развитието на социалното предприемачество и социалната икономика, предвид идентифицираните потребности от активно приобщаване на уязвимите групи на пазара на труда, хората с увреждания и застрашените от социални изключване групи, вкл. маргинализираните общности чрез включване в заетост и осигуряване на доходи, както и демонстрираната готовност на широк кръг заинтересовани страни за участие изпълнението на дейности, насочени към социално приобщаване и справяне с бедността на територията на МИГ.

7. План за действие, показващ как целите са превърнати в действие: *(не повече от 4 страници)*

При разработване на Стратегията за ВОМР на МИГ „Долни Чифлик и Бяла“ е използван подходът на логическата рамка – основен инструмент в управлението на проекти и стратегическото планиране, който позволи по един логичен и систематичен начин да се анализират проблемите на територията на МИГ, да се идентифицират заинтересованите страни и да се изведат предизвикателствата и потребностите, както и потенциалът за развитие на територията, и на тази основа да се определят целите и конкретните мероприятия/действия, които трябва да се предприемат в отговор на идентифицираните нужди и потенциал за развитие. Планът за действие, разработен с помощта на подхода логическа рамка, показва ясно съществуващата логическа връзка между разработената стратегическа рамка и предвидените дейности за постигане на целите и крайните резултати. **Стратегическа цел 1** от Стратегията за ВОМР, която е насочена към развитие на динамична жизнена среда и подобряване качеството на живот, ще бъде постигната чрез комплекс от действия, предприети от всички заинтересовани страни – представители на публичния, стопанския и нестопанския сектор, насочени към 2 основни приоритета. Публичният и нестопанският сектор ще реализират дейности в Приоритет 1.1., насочени към подобряване на социалната и техническа инфраструктура (специфична цел 1.1.1.) и туристическата инфраструктура (специфична цел

1.1.2.), а всички заинтересовани страни, вкл. стопанският сектор, приоритетно ще работят и надграждат дейностите за постигането на Приоритет 1.2., насочен към развитие на териториална идентичност и маркетинг на дестинацията Долни Чифлик и Бяла. Социалната и техническата инфраструктура на територията на МИГ (СЦ 1.1.1.) ще бъде доизградена и обновена чрез реализирането на проекти по мярка 7.2. от ПРСР 2014-2020, като приоритет при избора на дейности, които да бъдат финансирани, ще бъде даден на проекти, предвиждащи инвестиции в създаване и подобряване на социалната инфраструктура и публични обекти, свързани с културния живот, които се очертават като основни бариери пред развитието на динамична жизнена среда и осигуряване на по-високо качество на живот, вкл. за най-уязвимите групи – хората с увреждания и представителите на маргинализираните общности. Туристическата инфраструктура и публичната инфраструктура за отдих са идентифицирани като основни фактори за подобряване условията за устойчивото развитие на туризма на територията на МИГ „Долни Чифлик и Бяла“ – структуроопределящ отрасъл за местната икономика с много голям потенциал за растеж и принос за развитието на динамична жизнена среда и осигуряване на по-добро качество на живот. Затова изграждането на туристическа инфраструктура с необходимото качество е изведено като отделна специфична цел към Приоритет 1.1. (СЦ 1.1.2.). Туристическата инфраструктура ще бъде обновена и изградена чрез осъществяването на проекти по мярка 7.5. от ПРСР 2014-2020 и по-конкретно чрез реализирането на материални инвестиции за изграждане или реконструкция на туристически атракции, туристически информационни центрове, посетителски центрове за представяне и експониране на местното природно и културно наследство, центрове за изкуства и занаяти, изграждане, реконструкция и ремонт на съпътстваща туристическа инфраструктура. Предвидените дейности по мярка 7.5. от ПРСР допринасят пряко за постигането освен на приоритет 1.1. към Стратегическа цел 1, но и на приоритет 1.2. и неговите 2 специфични цели. Предимство при избора на проекти по тази мярка ще се дава на проекти за изграждане на основна туристическа инфраструктура – Приоритет 1, Специфична цел 1.1.2 (изграждане на информационни табели и пътепоказатели за туристическите места и маршрути, велоалеи и други базови елементи на туристическата инфраструктура) и изграждане на посетителски центрове, разкриващи потенциала на местното природно и културно наследство и популяризиране на местното изкуство и занаяти (принос за постигането на Приоритет 2, СЦ 1.2.1.). Вторият приоритет по Стратегическа цел 1, за чието постигане допринася и мярка 7.5. от ПРСР, е посветен на териториалната идентичност и маркетинга на дестинацията Долни Чифлик и Бяла. Те са адресирани посредством реализирането на комплекс от стратегически действия за повишаване на публичността, информираността и разпознаваемостта на територията чрез ефективен маркетинг на дестинацията, вкл. маркетинг на продукти от местен характер. Решаващо значение за постигане на специфичните цели на приоритета е успешното реализиране на проекти по мярка 7.7. от Стратегията за ВОМР, по която допустими бенефициенти са представители на публичния и неправителствения сектор. В рамките на извършения анализ на територията и заинтересованите страни, читалищата и неправителствените организации, заедно с двете общини Долни Чифлик и Бяла, са идентифицирани като основни двигатели за изграждането на териториална идентичност и маркетинг на дестинацията. Именно поради това по мярка 7.7. се предвижда реализирането на т.нар. „меки“ проекти от представители на публичния и неправителствения сектор, свързани с организирането на фестивали, събития и мероприятия за развитие на териториална идентичност въз основа на специфичния териториален потенциал (бит, култура, фолклор, традиции и обичаи на местното население и др.) и продукти от местен характер, вкл. проучвания и регистрация на местни търговски марки и защитени географски означения, както и мерки, насочени пряко към разкриване на потенциала, валоризация и популяризиране на местното природно, културно и историческо наследство. Принос за постигането на приоритета, насочен към изграждането на териториална идентичност и разкриване на потенциала на територията имат и предвидените за финансиране инвестиции на стопанския сектор по мярка 6.4. от ПРСР 2014-2020 и мярка 1 от ОПИК 2014-2020, насочени към диверсификация на местната икономика и разработване на иновации от стартиращи МСП, вкл. в областта на алтернативните форми на туризъм. Приоритет по тези две мерки ще получат проекти, предвиждащи развитието на икономически и

иновационни дейности, базирани на местните ресурси и специфичен териториален потенциал. Принос за запазването на местната идентичност има и мярка 4 от ОПРЧР 2014-2020 „Развитие на социално предприемачество“, по която приоритет ще получават проекти, насочени към развитие на дейности по опазване на местната идентичност. **Стратегическа цел 2**, която е насочена към постигането на устойчив и интелигентен растеж на територията на МИГ, допълва и надгражда очертаните целенасочени действия по Стратегическа цел 1. Стратегическа цел 2 ще бъде постигната чрез комбинация от действия в 3 приоритетни области, а именно: Повишаване на конкурентоспособността и капацитета за растеж на местната икономика (Приоритет 2.1.), Насърчаване на технологичното развитие и иновациите (Приоритет 2.2.) и Устойчиво управление и развитие на местните ресурси (Приоритет 2.3.). Повишаването на конкурентоспособността и капацитета за растеж на местната икономика ще бъдат постигнати чрез целенасочени действия в 4 основни направления – земеделие, преработка и маркетинг на земеделска продукция (СЦ 2.1.1.), разнообразяване на местната икономика (СЦ 2.1.2.), насърчаване на предприемачеството (СЦ 2.1.3.) и повишаване капацитета за растеж на МСП (СЦ 2.1.3.). Специфична цел 2.1.1. ще бъде постигната чрез дейности по модернизация и структурно приспособяване на земеделските стопанства въз основа на местните почвено-климатични характеристики и агроекологичен потенциал. Дейностите ще бъдат реализирани чрез мярка 4.1. от ПРСР 2014-2020 „Инвестиции в земеделски стопанства“, по която приоритетно ще бъдат финансирани инвестиции в чувствителните сектори и приоритетни за територията направления на земеделското производство, а именно: сектор „плодове и зеленчуци“, „етерично-маслени и медицински култури“ и „животновъдство“, инвестиции в биологично земеделско производство, както и инвестиции за отглеждане на земеделски култури, за които е доказано /чрез почвен анализ и оценка на агроекологичния потенциал/, че отговарят на почвено-климатичните характеристики и агроекологичен потенциал. За постигане на устойчиво развитие на земеделието ще се насърчава и реализирането на инвестиции, насочени към въвеждане на практики за устойчиво и прецизно земеделие, както и проекти на млади земеделски производители (до 40 г.). Модернизирането, разширяването и структурното приспособяване на младите земеделски производители ще подпомогнат процеса на смяна на поколенията и устойчивото навлизане на младите в земеделието като предприемачи и иноватори, явяващи се основата на устойчивото развитие на сектора. Предвид големия дял на пустеещите земеделски земи на територията на МИГ приоритетно ще бъдат финансирани и проекти, осъществявани на територията на необлагодетелствани райони. Вторият планиран комплекс е насочен към подобряване на икономическата ефективност и конкурентоспособност на предприятията, преработващи земеделска продукция чрез реализирането на проекти по мярка 4.2. от ПРСР 2014-2020 "Инвестиции в преработка/маркетинг на селскостопански продукти". За повишаване качеството и добавената стойност в производството, преработката и маркетинга на земеделски продукти като решаващи фактори за повишаване на конкурентоспособността ще бъдат реализирани действия по внедряване на нови и/или модернизиране на наличните мощности в предприятията, внедряване на нови продукти, процеси или технологии с оглед намаляване себестойността на произвежданата продукция, постигане на съответствие с нововъведени стандарти на ЕС, подобряване безопасността на храните и др. Приоритет по тази мярка ще получат отново проекти за инвестиции и дейности, насочени в чувствителните и приоритетни за местната икономика сектори, както и дейности по преработка на биологично сертифицирани продукти. С оглед постигане на устойчиво интегриране на земеделското производство с преработката на първична земеделска продукция, приоритет по мярка 4.2. от ПРСР ще получат проекти, насочени към преработка на предимно местни суровини, произведени от местни земеделски производители. Интегрираното местно развитие като компонент на устойчивия растеж ще бъде постигнато чрез комплекс от действия за насърчаване на диверсификацията и мултифункционално използване на местните ресурси и потенциал. Те ще бъдат реализирани чрез взаимодопълваща се подкрепа за развитие на икономически дейности извън земеделието от микропредприятия по мярка 6.4. „Инвестиции в подкрепа на неземеделски дейности“ от ПРСР и от малки и средни предприятия чрез реализирането на мярка 1. „Подкрепа за разработване на иновации от стартиращи предприятия“ и мярка 2. „Подобряване на производствения капацитет на МСП“. Въз основа на

анализа на местните ресурси и потенциал са изведени приоритетните за територията икономически дейности с най-голям потенциал да осигурят устойчив и интелигентен растеж, а именно: алтернативен туризъм и допълващите храненето и настаняването туристически услуги като туристически атракции, услуги, базирани на ИКТ, занаятчийски услуги, здравни услуги и други услуги в областта на индустрията за здравословен начин на живот, креативните и рекреативните индустрии, културните и творчески индустрията съгласно ИСИС. Тези икономически дейности ще бъдат приоритетно подкрепяни при реализирането на проекти от микропредприятия по мярка 6.4. от ПРСР 2014-2020 и разработването на иновации от малки и средни предприятия по мярка 1 от ОПИК 2014-2020. Принос за интегрираното местно развитие и разнообразяването на местната икономика имат и планираните действия по реализирането на мярка 2 от ОПИК. Подобряването на производствения капацитет на малките и средни предприятия, развиващи дейности в обхвата на секторите от НСНМСП, са важен фактор от една страна за разнообразяването на местната икономика и постигаето на интегрирано местно развитие чрез мултифункционално използване на местните ресурси и потенциал (СЦ 2.1.2.), а от друга страна и за повишаване на производителността и експортния потенциал на МСП (СЦ 2.1.4.), СЦ 2.1.4. като основен фактор за повишаване капацитета за растеж на местната икономика ще бъде постигната чрез подобряване производствения капацитет на малките и средни предприятия и създаване на конкурентни предимства посредством ефективно и ефикасно използване на факторите посредством осигурената подкрепа по мярка 2 от ОПИК. По мярката ще бъдат насърчавани инвестициите в ДМА и ДНА, насочени към подобряване на производствените процеси и разширяване на производството на МСП в традиционни за територията сектори като производство на дървен материал и изделия от дървен материал (предвид богатството на горски ресурси и наличието на традиции в областта), производството на изделия от каучик и пластмаси, производство на изделия от други неметални минерални суровини и машиностроене. За повишаването на конкурентоспособността и капацитета за растеж на местната икономика важна роля има и предприемаческата инициатива, чието насърчаване е изведено като отделна специфична цел (СЦ 2.1.3. Насърчаване на предприемачеството с фокус върху секторите с потенциал за устойчив и интелигентен растеж). Тя ще бъде постигната чрез допълващи се мерки, финансирани от всички фондове – мярка 3 от ОПРЧР 2014-2020, мярка 6.4. от ПРСР 2014-2020 и мярка 1 от ОПИК 2014-2020. Мярка 3. Подкрепа за предприемачество от ОПРЧР ще подпомогне процеса на популяризирането на предприемачеството като форма за осигуряване на устойчива и качествена заетост чрез самонаемане и ще допринесе за подготовка на предприемачите за стартиране на собствен бизнес чрез консултантски и менторски услуги за превръщане на предприемаческите идеи в жизнеспособни бизнес планове. Мярка 6.4. от ПРСР ще допринесе за финансиране на предприемачески инициативи на микропредприятия извън земеделието с фокус върху секторите с потенциал за растеж, а мярка 1 от ОПИК 2014-2020 ще подкрепи иновативните предприемачески инициативи на стартиращи малки и средни предприятия. Изхождайки от разбирането, че в основата на интелигентния растеж стоят иновациите и технологичното развитие, тяхното насърчаване е изведено в отделен приоритет към Стратегическа цел 2 (П.2.2.), принос за чието постигане имат мерки от всички фондове на Стратегията. Иновативният характер на проектите е поставен в центъра на стратегическото планиране и последващо изпълнение на Стратегията, защото изоставането в иновационната активност на предприятията от всички сектори към момента се явява основна пречка за постигането на устойчив и интелигентен растеж на територията на МИГ. Приоритетно чрез Стратегията ще се финансират проекти, предвиждащи разработване и/или внедряване в практиката на иновации – продуктови, процесни, организационни и социални иновации. Поради това приоритет 2.2. ще се реализира в 2 основни направления – повишаване на иновационната активност и иновациите в местната икономика (СЦ 2.2.1.) и насърчване на социалните иновации (СЦ 2.2.2.) За постигането на специфична цел 2.2.1. ще допринесе реализирането на иновативни проекти по мярка 4.1. и 4.2. от ПРСР, тъй като приоритет при избора на проекти по тези мерки ще се дава на проекти, въвеждащи иновации в земеделското производство, преработката и маркетинга на земеделска продукция. Разработването и въвеждането в практика на иновации при развитието на неземеделски дейности от микропредприятия ще бъдат насърчени

чрез даването на приоритет по мярка 6.4. от ПРСР 2014-2020 на проекти, въвеждащи иновации, а повишаването на иновационната активност на МСП ще бъде подкрепено от ОПИК 2014-2020 чрез планираните действия, насочени пряко към разработването на иновации от стартиращи малки и средни предприятия. Финансова подкрепа по мярка 1 от ОПИК „Подкрепа за разработване на иновации от стартиращи предприятия“, която в най-голяма степен ще допринася за постигането интелигентен растеж на територията на МИГ, ще бъде оказана за извършване на приложни научни изследвания, тествания, изпитвания и измервания, проучвания, защита на интелектуална собственост, създаване и тестване на прототипи и пилотни линии, разработване на технологии за производство на иновативни продукти и процеси и др., като предимство ще бъде дадено на разработването на иновации в приоритетните за територията направления от областите на ИСИС. Нарастването на броя на социалните иновации (СЦ 2.2.2.) ще бъде постигнато чрез приоритетно подпомагане на действия по мярка 7.7. от Стратегията, включващи социални иновации за развитие на териториална идентичност, приоритетно реализиране на иновативни проекти по мярка 1 от ОПИК, адресиращи конкретни предизвикателства и проблеми на територията на МИГ Долни Чифлик и Бяла и оказващи пряко положително въздействие върху насърчаването на равните възможности и социалното включване, както и чрез насочване на подкрепата по ОПРЧР 2014-2020 към развитието и внедряването на социални иновации от социални предприятия. Третият важен комплекс от действия, адресиращи Стратегическа цел 2, са свързани с постигането на устойчив растеж чрез устойчиво управление и развитие на местните ресурси (Приоритет 2.3.). То ще бъде постигнато чрез даване на приоритет на проекти, насочени към повишаване използването и внедряването на енергоспестяващи технологии и насърчаване устойчивото управление на природните ресурси (СЦ 2.3.1.) по всички мерки от ПРСР 2014-2020 и ОПИК 2014-2020 и устойчивото управление и развитие на човешките ресурси (СЦ 2.3.2.), което пък е пряко залегнало в изпълнението на мярка 1. „Нови работни места на територията на МИГ Долни Чифлик и Бяла“ и мярка 2. „Добри и безопасни условия на труд“ от ОПРЧР. В допълнение към това като елемент от техническата оценка на проектите към Стратегията за ВОМР, финансирани чрез ОПРЧР, е предвидено извършването на обосновка за спазването на хоризонталния принцип за устойчиво развитие. **Стратегическа цел 3**, която адресира проблемите на територията на МИГ, свързани с негативните последици на пазара на труда, бедността и социалното изключване, ще бъдат постигнати чрез комплекс от действия за постигане на приобщаващ растеж, реализирани чрез финансовата подкрепа на ЕСФ и ОПРЧР 2014-2020. Косвен принос за постигането на стратегическа цел 3 ще имат и мерките по ПРСР 2014-2020, в преобладаващата част от които, като критерий за оценка и класиране на проектите е залегнал „създаването на нови работни места“. За постигането на специфичните цели на Приоритет 3.1. от Стратегията, насочен към преодоляване на негативните тенденции на местния пазар на труда, основна роля имат планираните действия по мярка 1 „Нови работни места на територията на МИГ Долни Чифлик и Бяла“ от ОПРЧР 2014-2020 ще бъдат осигурени възможности за провеждане подходящи обучения за безработни и неактивни лица спрямо нуждите на пазара на труда, включително на работното място, както и предоставяне на разнообразни стимули за работодателите на територията за разкриване на нови работни места като финансиране на разходите за възнаграждения и осигуровки за период от 12 месеца, осигуряване на оборудване и обзавеждане на новоразкритите работни места и др. Планираните действия поставят акцент върху интеграцията на едни от най-уязвимите групи на пазара на труда – безработните и неактивни лица на територията на МИГ, вкл. хора с увреждания, младежи до 29 г., лица над 54 г., както и безработни и неактивни лица с ниско образование и лица. Косвен принос за увеличаване броя на започналите работни уязвими групи на пазара на труда имат и планираните дейности по мярка 3. Подкрепа за предприемачество и мярка 4. Подкрепа за социално предприемачество от ОПРЧР 2014-2020. Другите предвидени действия за справяне с негативните процеси на пазара на труда, са насочени към приспособяването на заетите и предприемачите към промените чрез въвеждането на нови системи и практики за развитие на човешките ресурси в предприятията, свързани с осигуряване на гъвкави форми на заетост, мобилност и въвеждане на иновативни модели за организация на труда в предприятията, които ще бъдат финансирани по мярка 2.

„Добри и безопасни условия на труд“ от ОПРЧР 2014-2020. Вторият важен компонент от идентифицираните мерки за постигане на приобщаващ растеж е свързан с насърчаването на самостоятелната заетост и предприемачеството като възможности за справяне с бедността и социалното изключване. Чрез мярка 3. Подкрепа за предприемачество от ОПРЧР 2014-2020 (СЦ 3.2.1) ще бъдат предприети конкретни действия по популяризирането и насърчаването на самостоятелната заетост и предприемачеството сред безработни, неактивни и заети лица и предоставянето на целенасочена консултантска подкрепа за стартиране на собствен бизнес, обучителни и менторски услуги, което ще доведе до увеличаване броя на безработните, неактивни и наети лица, включени в самостоятелна заетост. Посредством реализирането на планираните действия по мярка 4. Подкрепа за социално предприемачество от ОПРЧР 2014-2020 ще бъдат създадени социални предприятия на територията на МИГ и ще осигурят възможности за трайно включване в заетост и осигуряване на доходи за едни от най-уязвимите групи на пазара на труда чрез оказване на мотивационна, обучителна и психологическа подкрепа за професионална интеграция в социалните предприятия на хората с увреждания, лицата в неравностойно положение на пазара на труда и други социално изключени лица на територията на МИГ.

8. Описание на уредбата за управлението и мониторинга на стратегията, която показва капацитета на местната инициативна група да изпълни стратегията, и описание на специфичната уредба относно оценката: *(не повече от 12 страници)*

8.1. Организационна структура на МИГ:

Сдружение МИГ „Долни Чифлик и Бяла“ е юридическо лице с нестопанска цел за извършване на общественополезна дейност, регистрирано съгласно Закона за юридическите лица с нестопанска цел, с територия на действие общини Долни Чифлик и Бяла. Сдружението се ръководи в своята дейност от приложимото законодателство на Република България, от своя устав и от следните принципи: доверие на местната общност; ангажиране на лидерите в общността; балансирано представителство на ключовите сектори; прилагане на публично-частно партньорство.

- организационна структура/схема.

8.2. Управление на МИГ:

- органи за управление и контрол;

Органите за управление и контрол на сдружението са **Общото събрание** и **Управителният съвет**. По решение на УС се създават помощни органи във връзка с осъществяване дейността на Сдружението. Върховният колективен орган на

организацията е **Общото събрание**, което се състои от всички членове на сдружението. Функциите и отговорностите на общото събрание са представени в Устава на сдружението. Общото събрание изменя и допълва Устава, избира и освобождава членовете и председателя на Управителния съвет и определя възнаграждението им, взема решение за преобразуване или прекратяване на Сдружението, приема бюджета на Сдружението, взема решения относно дължимото и размера на членския внос или на имуществените вноски, приема основните насоки и програма за дейността на Сдружението, приема отчета за дейността на Управителния съвет, приема Стратегията за ВОМР на МИГ – Долни чифлик и Бяла и измененията в нея, приема Стратегията за местното развитие, с която да кандидатства за финансиране пред УО на ПРСР, приема годишен доклад за дейността на МИГ – Долни чифлик и Бяла съгласно изискванията на чл. 20, ал. 2 от ЗЮЛНЦ за предходната година и в предвидените от закона срокове представя същия пред Централния регистър на ЮЛНЦ за обществено полезна дейност към Министерството на правосъдието, отменя решенията на другите органи на Сдружението, които противоречат на закона, Устава или други вътрешни актове, регламентиращи дейността на Сдружението. Общото събрание се състои от **36 (тридесет и шест) членове** и включва представители на 48 % от населените места на територията на МИГ (представени са 11 от общо 23 населени места). Общото събрание (ОС) обединява **над 70 % от идентифицираните** в анализа заинтересовани страни. То се състои от следните сектори и заинтересовани страни:

ПУБЛИЧЕН СЕКТОР – 3-ма представители, както следва:

- Заместник-кмет на Община Долни чифлик;
- Заместник-кмет на община Бяла;
- Кмет на село Господиново, община Бяла

СТОПАНСКИ СЕКТОР – 17 представителя:

- Земеделски сектор – 5 представителя;
- Микро предприятие и МСП – 10 представителя;
- ЕТ – 2 представителя.

НЕСТОПАНСКИ СЕКТОР – 16 представителя:

- Читалища - 7 представителя;
- Юридически лица с нестопанска цел – 8 представителя;
- Училищни настоятелства – 1 представител

Представителността по групи заинтересовани страни е, както следва:

- **2 от общо 3 групи** идентифицирани заинтересовани страни представители на **публичния сектор** – 1. Общински органи и общински администрации-кметове, заместник-кметове – 2 броя и 2. Кметовете и кметските наместници в населените места – 1 брой;
- **5 от общо 6 групи идентифицирани групи** заинтересовани страни, представители на стопанския сектор, както следва:
 - ✓ *Земеделие – 5 бр.*
 - ✓ *Строителство – 1 бр.*
 - ✓ *Хотелиерство и ресторантьорство – 3 бр.*
 - ✓ *Преработваща промишленост – дървопреработваща промишленост*

– 1бр.

- ✓ *Търговия; Ремонт на автомобили и мотоциклети – 1бр. автосервиз и Търговия на едро и дребно – 5 бр.*
- ✓ *Физически и юридически лица, развиващи дейност в сферата на услуги – Интернет услуги и ИКТ- 1бр.*

- **3 от общо 4 групи заинтересовани страни от нестопанския сектор,** както следва:

- ✓ *Читалища и други организации с нестопанска цел, развиващи културно-просветна дейност – 7 представители;*
- ✓ *Сдружения/организации, развиващи дейност в сферата на образованието – училищни настоятелства – 1 представител;*
- ✓ *Сдружения/организации с нестопанска цел, развиващи дейност в сферата на туризъм, спорт и отдих – 9 представители*

Така от всички 13 групи заинтересовани страни в ОС на МИГ „Долни Чифлик и Бяла“ са представени 10 групи заинтересовани страни, което представлява 77 % представителност на заинтересованите страни.

В Общото събрание делът на представителите на органи на изпълнителната или местната власт, на представители на стопанския сектор и на представителите на нестопанския сектор не превишава 49% от имащите право на глас.

Управителният съвет се състои от седем лица, които са членове на сдружението, като двама от тях са представители на публичния сектор – единият е представител на община Долни чифлик, а другият е представител на община Бяла, двама от представителите са от нестопанския сектор – едно сдружение с нестопанска цел и едно читалище, останалите трима представители са от стопанския сектор – един земеделски производител, един едноличен търговец и едно дружество с ограничена отговорност. В Управителния съвет делът на представителите на органи на изпълнителната местна власт, на представители на стопанския сектор и на представителите на нестопанския сектор не превишава 49% от имащите право на глас. Членовете на Управителния съвет са избрани за срок от пет години. Всички имат постоянен адрес или работят или имат седалище на управление на действие на Сдружението. Управителният съвет представлява Сдружението чрез своя председател, осигурява изпълнението на решенията на Общото събрание, разпорежда се с имуществото на Сдружението при спазване на изискванията на Устава, подготвя и внася в Общото събрание проект за бюджет, подготвя и внася в Общото събрание отчет за дейността на Сдружението, определя реда и организира извършването на дейността на Сдружението и носи отговорност за това, взема решение относно създаването на помощни органи и приема правила за тяхната работа, определя структурата и щатното разписание на административния персонал на Сдружението, съгласно изискванията за минимален капацитет на финансиращите институции, приема и изключва членове, взема решение за участие в други организации, взема решения по всички въпроси, които по закон или съгласно Устава не спадат в правата на друг орган.

Комисия за избор на проекти /КИП/ е временен орган на миг, чиито състав се определя от Управителния съвет, назначават се със заповед на председателя на УС, във връзка с обявените покани за кандидатстване от МИГ и с цел подбор и одобрение на подадените проектни предложения за подпомагане. В състава на

	<p>комисията за избор на проекти могат да бъдат включени служители на МИГ, членове на върховния колективен орган и външни експерти оценители.</p>
<p>- описание на позициите и изискванията към изпълнителния директор и персонала.</p>	<p>Изпълнителният директор на МИГ Долни чифлик и Бяла се избира и от Управителния съвет, като правомощията му се определят в устава на сдружението и в трудовия му договор. Той изпълнява оперативното ръководство по прилагане на СВOMP, управлява звеното за администриране на СВOMP, изготвя годишни междинни, годишни доклади и заявки за плащане. За дейността си изпълнителният директор се отчита пред управителния съвет и общото събрание. Съгласно Наредба 22/14 Декември 2015г. за прилагане на подмярка 19.2 „Прилагане на операции в рамките на стратегии за Водено от общностите местно развитие” на мярка 19 „Водено от общностите местно развитие” от Програмата за развитие на селските райони за периода 2014-2020 г. при избора на изпълнителен директор ще се спазват следните изисквания: пълен работен ден (координиращи и ръководни функции); завършено висше образование, най-малко степен „бакалавър“; професионален стаж най-малко 5 години; управленски опит най-малко две години; опит в реализиране на проект, програма или стратегия със стойност над 100 хиляди лева, финансирани от ЕС или от други международни донори.</p> <p>Експертът по прилагане на СВOMP ще бъде назначен на пълен работен ден с функции по информиране, подпомагане и мониторинг на проекти, участие в комисии по избор и контрол и др. Изискванията към експерт са , той да има завършено висше образование, най-малко степен „бакалавър“, професионален стаж най-малко две години. Работата на експертът по прилагане на стратегията ще включва административна проверка на проектите, мониторинг на проектите, вкл. посещение на място, изготвяне и поддържане на бази данни на бенефициентите и на техните проекти. Експертът по прилагане на СВOMP ще подпомага одобрените кандидати при подготовка на заявка за плащане, ще предоставя информация и участва в изготвянето на годишни доклади, отчети и оценки.</p> <p>Технически асистент ще бъде лице с висше образование, ще бъде назначен на пълен работен ден като задълженията му ще бъдат с подпомагачи, координиращи функции, офис мениджмънт. Той трябва да подпомага изпълнителният директор и експертът при изготвяне на покани за прием, приемане и регистриране на проектни предложения в ИСУН, както и в електронния регистър и в системата база данни на МИГ. Техническият асистент подпомага изпълнителния директор при изготвянето на годишни доклад на сдружението.</p>
<p>8.3. Капацитет на местната инициативна група да изпълни стратегията за ВOMP:</p>	
<p>Технически капацитет</p> <p>МИГ Долни чифлик – Бяла разполага с офис намиращ се в гр. Бяла, с подходящо обзавеждане и оборудване (<i>Приложение – инвентарна книга</i>). Офисът е достъпен за лица с увреждания и инвалидни колички. Разполага с три самостоятелни помещения в които има 3 оборудвани работни места за екипа на МИГ с достъп до интернет, зала за срещи, конференции и обучения, както и помещение за съхранение на документи и архив. МИГ Долни чифлик и Бяла разполага и с помещение в община Долни чифлик (в село Оряхово), което ще обслужва в отделни дни от седмицата населението на община Долни чифлик.</p> <p>Финансов капацитет</p>	

МИГ Долни чифлик – Бяла е в състояние да осигури финансов ресурс, необходим за точното и навременно изпълнение на планираните за ВОМР дейности и резултати. В следствие на ширококата обществена подкрепа, както и от общините така и от бизнеса са събрани средства в размер на 50 000лв., *(Над 3 % от размера на финансовия ресурс за управление на стратегията за ВОМР)* които да обезпечат финансовия капацитет. *(Приложение - копие на банково извлечение от сметката на МИГ)*

Административен и оперативен капацитет

Местна инициативна група „Долни чифлик и Бяла” е създадена в резултат на изпълнение на проект по подмярка 431-2 Придобиване на умения и постигане на обществена активност за потенциална местна инициативна група на територията на Общините Долни чифлик и Бяла - **431-2-03-57/18.09.2008 в периода 2007-2013г.** Въпреки че Местна инициативна група „Долни чифлик и Бяла” не е изпълнявала стратегия през програмния период 2007-2013г., тя се е утвърдила като сдружение ползващо се с голямо обществено доверие. Капацитетът на екипа, с който са сключени предварителни споразумения за длъжността изпълнителен директор и експерт по прилагане на ВОМР е огромен, което се вижда и от приложените към допълнителни документи два броя CV-та. Освен тях двамата се предвижда наемане и на технически сътрудник, който да подпомага експерта и изпълнителния директор в ежедневната му работа. Техническият сътрудник е лице с опит по европейски проекти и програми, с висше образование.

8.4. Описание на системата за мониторинг и оценка:

Системата за мониторинг предвижда непрекъсната и систематична проверка на бюджетното изпълнение, дейностите финансирани съгласно мерките и данните за първите резултати на равнище на проектите. Мониторингът генерира количествени данни. Той дава обратна информация за правилното изпълнение на мерките, улеснявайки корекциите на отклоненията от специфичните цели. Мониторингът допринася за отчетността на публичните разходи и носи ценна информация за оценката на мерките.

Система за вътрешен мониторинг

Качеството и степента на изпълнение на Стратегията за ВОМР ще бъде наблюдавано, контролирано и оценявано от екипа на МИГ Долни чифлик – Бяла посредством определените изходни мониторингови индикатори, включващи финансови индикатори, индикатори за изпълнение, индикатори за резултат и индикатори за въздействие. Системата за наблюдение и оценка има за цел да обезпечи надеждна информация за бюджетните параметри и резултатите от прилагане на Стратегията за развитието на съответната територия и приносът ѝ за общото въздействие на ПРСР 2014-2020, ОПИК 2014-2020, ОПРЧР 2014-2020. Ще бъдат проследявани броя и стойността на подадените и одобрени заявления, сключените договори, броя и стойността на подадените и одобрени искания за плащане, броя и стойността на успешно приключилите проекти, както и изпълнението на конкретните индикатори по мерките, включени в Стратегията за ВОМР.

Въз основа на събраната информация по проектите, МИГ ще подготвя и годишните си доклади за изпълнение на Стратегията за ВОМР и ще се отчита пред местната общност. Освен това екипът на МИГ Долни чифлик и Бяла ще осъществява и периодичен контрол на постигнатия напредък по приетите индикатори и ще извършва преглед на регистрираните проекти, сумите по сключените договори, ще извършва и текущ контрол на изпълнението на дейностите на проектите и стратегията, ще изготвя ежемесечни отчети за постигнатите резултати в съответствие със заложените индикатори. Екипът на МИГ ще поддържа актуална информация по отношение на напредъка по изпълнението на СВОМР, като редовно ще проследява заложените индикатори и постигнатите резултати, за да може своевременно да нанесе корекции в процеса на администриране и изпълнение на СМР. Събраната от МИГ информация ще бъде поддържана в съгласуван формат, съответстващ на системата за наблюдение на Управляващите органи,

където данните за изпълнението ще бъдат обобщени и взети предвид при оценката на изпълнението на Програмите, включени в Стратегията. Вътрешният мониторинг и оценка на Стратегията предвижда извършването на непрекъснат мониторинг, текущи, междинни и окончателна оценка на изпълнението. За целите на мониторинга и оценката на изпълнението на проектите МИГ въвежда информация за изпълнението на стратегия за ВОМР, в това число данни на всички постъпили проекти (одобрени и неодобрени), в отделна информационна система.

Мониторингът и оценката на изпълнението предвижда и следните процедури по изменение на Стратегията:

При актуализиране на нормативната база и документи във връзка с прилагането на подхода ВОМР в България, вкл. Наредба 22 от 14 декември 2015 г. за прилагане на подмярка 19.2, се предвижда и актуализиране на стратегията за ВОМР на МИГ. Актуализацията на СМР на МИГ Долни чифлик и Бяла ще бъде осъществена съобразно възникналите необходиминости и в зависимост от това са възможни промени във финансовата част, процедурите, допустимите кандидати и други промени. Измененията на Стратегията за ВОМР ще бъдат извършвани при спазване на разпоредбите на чл. 39 от Наредба 22 от 14 декември 2015 г. относно случаите, в които изменението е допустимо, а именно:

- ✚ във връзка с промяна на приложимата нормативна уредба и/или във връзка с промяна на съответната програма;
- ✚ при наличие на очевидна грешка;
- ✚ по отношение на финансовите ѝ параметри до 10 на сто от одобрения от ЕЗФРСР бюджет по подмярка 19.2;
- ✚ по отношение на мониторинговите индикатори за резултат във връзка с промяна на финансовите параметри;
- ✚ по отношение на критериите за допустимост, в т. ч. минимална и максимална стойност на проектите и интензитет на помощта;
- ✚ за увеличаване или намаляване на финансовата помощ от ЕЗФРСР при условията и по реда на чл. 41 от Наредба 22 от 14 декември 2015 г.

Системата за външен мониторинг и оценка

Външният мониторинг и оценка на изпълнението на Стратегията ще бъде извършвано от външни експерти, и при необходимост ще включва и външен счетоводен одит.

Външният мониторинг и оценка може да бъде извършван както в периода на изпълнение на Стратегията, текущи и междинни оценки, така и след завършване периода на действие на СВОМР. Те ще бъдат възлагани на външни експерти, които да изготвят независима оценка относно прилагането на Стратегията. Паралелно с това МИГ ще възложи и извършването на външен счетоводен одит на СВОМР.

Текущите оценки за прилагането и изпълнението на СВОМР ще се извършват в края на предходната и началото на следващата година, с цел отчитане годишните резултати, извършване на анализ на напредъка на изпълнението и предприемането на коригиращи действия при необходимост. Освен текущите оценки ще бъде извършена и една междинна оценка, както и окончателна оценка за цялостното изпълнение на Стратегията, която ще се възложи на външни експерти, които да оценят ефективността на използваните мерки, въздействието върху социално-икономическата обстановка; степента на постигане на целите, приоритетите, мерките и постигнатите резултати. В резултат на извършените оценки се очаква да бъдат направени изводи и препоръки за по нататъшните насоки за развитие на МИГ Долни чифлик – Бяла.

Във връзка с мониторинга и прозрачността на изпълнението на Стратегията за ВОМР, както и за контрол върху работата на екипа по прилагане на Стратегията, МИГ е разработил и ще изпълнява следните допълнителни вътрешни правила и процедури:

- ✚ Правилник за вътрешния трудов ред;
- ✚ Правила за обществено полезна дейност на Сдружението;
- ✚ Правилник за дейността на УС на МИГ Процедура за ефективна счетоводна политика на МИГ;
- ✚ Процедура за инвентаризация на МИГ;
- ✚ Процедура и правила за документооборота и съхранението на информация на МИГ;

9. Индикатори за мониторинг и оценка:

9.1. Индикатори за цялостното прилагане на стратегията за ВОМР, включително брой създадени работни места: *(не повече от 1 страница)*

Вид индикатор	Наименование	Мерна единица	Цел до края на периода за изпълнение на Стратегията	Източник на данни
Изходен – индикатор за изпълнение	Брой подадени заявления	Брой	68	Мониторинг База данни МИГ
	Брой одобрени заявления	Брой	59	Мониторинг База данни МИГ
	Стойност на одобрените заявления	Лв.	7 330 955,00	Мониторинг База данни МИГ
	Брой на сключените договори	Брой	59	ИСУН 2020 База данни МИГ
	Стойност на сключените договори	Лв.	7 330 955,00	ИСУН 2020 База данни МИГ
	Брой на подадените искания за окончателно плащане	Брой	59	ИСУН 2020 База данни МИГ
	Брой на одобрените искания за окончателно плащане	Брой	59	ИСУН 2020 База данни МИГ
	Стойност на одобрените искания за плащане	Лв.	6 375 908,00	ИСУН 2020 База данни МИГ
Резултат	Подпомогнати бенефициенти чрез СВОМР	Брой	59	ИСУН 2020 База данни МИГ
	Създадени нови работни места	Брой	108	НСИ
	Подпомогнати земеделски стопанства	брой	5	ИСУН 2020 База данни МИГ
	Подпомогнати предприятия в областта на преработката и маркетинга	брой	2	ИСУН 2020 База данни МИГ

	селскостопанска продукция			
	Подпомогнати микропредприятия	брой	14	ИСУН 2020 База данни МИГ
	Подпомогнати МСП	брой	12	ИСУН 2020 База данни МИГ
	Подкрепени проекти за разработване или внедряване на иновации, вкл. социални иновации	брой	8	ИСУН 2020 База данни МИГ
	Населени места с подобрена социална, техническа или туристическа инфраструктура	брой	8	ИСУН 2020 База данни МИГ
	Население места с активизирано местно население за развитието на териториална идентичност	брой	20	ИСУН 2020 База данни МИГ
	Предприятия, въвели нови системи, практики и инструменти за развитие на човешките ресурси и организация на труда	брой	3	ИСУН 2020 База данни МИГ
	Безработни и неактивни участници, които при напускане на операцията имат работа	брой	54	ИСУН 2020 База данни МИГ
	Безработни и неактивни участници, които при напускане на придобиват квалификация	брой	40	ИСУН 2020 База данни МИГ
	Подпомогнати хора с увреждания	брой	20	ИСУН 2020 База данни МИГ
	Социални предприятия, получили подкрепа	брой	1	ИСУН 2020 База данни МИГ

9.2. Индикатори по мерки: *(не повече от 1 страница за индикатори по мярка)*

Индикатори по мерките, финансирани чрез ПРСР 2014-2020

Наименование на мярката	Име на показателя	Стойност	Финансови средства от ЕЗФРСР в лв.
Мярка 4.1 „Инвестиции в земеделски	Брой стопанства, получаващи подкрепа за инвестиции в земеделските стопанства	Мин.5	488 950,00
	Създадени нови работни места на територията на МИГ	Мин.5	

стопанства“ – мярка от ПРСР 2014- 2020	Брой стопанства с инвестиции в чувствителните сектори „Плодове и зеленчуци“, „Етерично-маслени и медицински култури“ и/или „Животновъдство“	Мин.4	
	Брой подпомогнати млади земеделски стопани - физически лица, еднолични търговци на възраст от 18 до 40 години включително	Мин.3	
	Внедрени иновации в земеделските стопанства	Мин.1	
	Брой подпомогнати проекти за повишаване на енергийната ефективност в стопанствата	Мин.3	
	Брой проекти с инвестиции и дейности, осигуряващи опазване на компонентите на околната среда	Мин.3	
Мярка 4.2. „Инвестиции и в преработка/маркетинг на селскостопански продукти“ от ПРСР 2014-2020 – мярка от ПРСР 2014-2020	Брой проекти, получаващи подкрепа за инвестиции (в земеделски стопанства или неземеделски стопанства) за преработка и търговия със селскостопански продукти	2	195 580,00
	Създадени нови работни места на територията на МИГ	Мин.3	
	Проекти, при които изпълнението на проекта е свързано с внедряването на иновации в преработвателната промишленост	1	
	Проекти за повишаване на енергийната ефективност в предприятията от преработвателната промишленост	1	
Мярка 6.4. Подкрепа за инвестиции в установяването и развитието на неселскостопански дейности - мярка от ПРСР 2014-2020	Брой бенефициенти, получаващи помощ при стартиране/подкрепа за инвестиции в неселскостопански дейности на територията на МИГ	10	977 900,00
	Създадени нови работни места на територията на МИГ	Мин.10	
	Брой проекти с инвестиции в областта на аграрния или селския туризъм, екотуризъм, културен, поклоннически, медицински/лечебен туризъм или други алтернативни форми на туризъм	4	
	Брой проекти с инвестиции, насочени към производствени неземеделски дейности	2	
	Проекти с инвестиции, в други структуроопределящи отрасли и/или отрасли с потенциал за устойчив и интелигентен растеж	4	
	Брой проекти, включващи инвестиции за развитие на „зелена икономика“	2	
	Брой проекти, при които изпълнението на проекта е свързано с внедряването на иновации	2	
Мярка 7.2. Инвестиции в създаването,	Брой проекти, получаващи подкрепа за инвестиции в малка по мащаби инфраструктура, включително инвестиции в енергия от възобновяеми източници и спестяване на енергия	5	723 646,00

<p>подобряване то или разширяването на всички видове малка по мащаби инфраструктура – мярка от ПРСР 2014-2020</p>	<p>Подпомогнати населени места на територията на МИГ</p>	<p>10</p>	
<p>Мярка 7.5. Инвестиции за публично ползване в инфраструктура за отдих, туристическия инфраструктура – мярка от ПРСР 2014-2020</p>	<p>Брой проекти, получаващи подкрепа за инвестиции в инфраструктура за отдих/туризъм</p>	<p>3</p>	<p>293 370,00</p>
	<p>Въдени иновации за насърчаване развитието на туризма на територията на МИГ</p>	<p>1</p>	
	<p>Брой проекти, допринасящи за околната среда и постигащи екологичен ефект и въздействие.</p>	<p>2</p>	
<p>Мярка 7.7. „Развитие на териториална идентичност и маркетинг на дестинацията Долни Чифлик и Бяла“ – мярка извън обхвата на ПРСР и мерките от Регламент (ЕС) № 1305/2013, но съответстваща на целите на Регламент (ЕС) № 1305/2013</p>	<p>Брой проекти, получаващи подкрепа за инвестиции в запазване на териториалната идентичност и маркетинг на дестинацията</p>	<p>8</p>	<p>254 254,00</p>
	<p>Брой информационни кампании, имащи за цел насърчаване устойчивото управление на природните ресурси и/или инициативи за информиране и включване на местното население в опазване на природни елементи и защитени биологични видове на територията на МИГ</p>	<p>10</p>	
	<p>Население места с активизирано местно население за развитието на териториална идентичност</p>	<p>20</p>	
	<p>Разработени и внедрени в практиката социални иновации</p>	<p>10</p>	

Наименование на мярката	Индикатори за изпълнение			Индикатори за резултат		
	Индикатор	Мерна единица	Целева стойност	Индикатор	Мерна единица	Целева стойност
„Нови работни места на територията на МИГ „Долни Чифлик и Бяла“	<p>Безработни и неактивни участници – основен индикатор.</p> <p><i>Индикаторът обхваща следните специфични индикатори от ОП РЧР:</i></p> <p>Неактивни участници навъзраст от 30 до 54г. вкл., извън образование и обучение;</p> <p>Безработни участници на възраст от 30 до 54 г. включително;</p> <p>Неактивни и безработни участници от ромски произход на възраст от 30 до 54 години вкл.;</p> <p>Неактивни участници на възраст от 30 до 54г. вкл., с ниско образование (под средното - ISCED 3);</p> <p>Безработни участници на възраст от 30 до 54 г. вкл. с ниско образование (под средното - ISCED 3);</p> <p>Участници от ромски произход на възраст от 30 до 54 години вкл. с ниско образование (под средното - ISCED 3);</p> <p>Безработни участници, вкл. продължително безработни, или неактивни участници, извън образование и обучение, над 54 г.;</p> <p>Неактивни участници на възраст до 29 г. вкл., извън обучение или образование; Безработни участници на възраст до</p>	Брой	50	<p>Безработни и неактивни участници, които при напускане на операцията придобиват квалификация</p> <p><i>Индикаторът обхваща следните специфични индикатори от ОП РЧР:</i></p> <p>Неактивни участници навъзраст от 30 до 54г. вкл., извън образование и обучение; Безработни участници на възраст от 30 до 54 г. включително;</p> <p>Неактивни и безработни участници от ромски произход на възраст от 30 до 54 години вкл.;</p> <p>Неактивни участници на възраст от 30 до 54г. вкл., с ниско образование (под средното - ISCED 3);</p> <p>Безработни участници на възраст от 30 до 54 г. вкл. с ниско образование (под средното - ISCED 3);</p> <p>Участници от ромски произход на възраст от 30 до 54 години вкл. с ниско образование (под средното - ISCED 3);</p> <p>Безработни участници, вкл. продължително безработни, или неактивни участници, извън образование и обучение, над 54 г.;</p> <p>Неактивни участници на възраст до 29 г. вкл., извън обучение или образование; Безработни участници на възраст до</p>	Брой	30

	29г. вкл., с основна или по-ниска образователна степен			29г. вкл., с основна или по-ниска образователна степен		
				<p>- Безработни и неактивни участници, които при напускане на операцията имат работа.</p> <p><i>Индикаторът обхваща следните специфични индикатори от ОП РЧР:</i></p> <p>Неактивни участници навъзраст от 30 до 54г. вкл., извън образование и обучение;</p> <p>Безработни участници на възраст от 30 до 54 г. включително; Неактивни и безработни участници от ромски произход на възраст от 30 до 54 години вкл.; Неактивни участници на възраст от 30 до 54г. вкл., с ниско образование (под средното - ISCED 3);</p> <p>Безработни участници на възраст от 30 до 54 г. вкл. с ниско образование (под средното - ISCED 3);</p> <p>Участници от ромски произход на възраст от 30 до 54 години вкл. с ниско образование (под средното - ISCED 3);</p> <p>Безработни участници, вкл. продължително безработни, или неактивни участници, извън образование и обучение, над 54 г.; Неактивни участници на възраст до 29 г. вкл., извън обучение или образование; Безработни участници на възраст до 29г. вкл., с основна или по-ниска образователна степен</p>	Брой	25
„Добри и безопасни условия на труд“	- Предприятия, получили подкрепа	Брой	3	- Предприятия, въвели нови процеси за безопасни и здравословни условия на труд	Брой	3
	- Заети лица, вкл. самостоятелно заети,	Брой	50	- Предприятия, въвели нови системи, практики и	Брой	3

	включени като целева група по проекта			инструменти за развитие на човешките ресурси и организация на труда		
„Подкрепа за предприемачество“	Безработни, неактивни и наети лица, включени като целева група по проекта	Брой	30	Участници в самостоятелна заетост при на-пускане на операцията	Брой	10
	Заети участници	Брой	15			
„Развитие на социално предприемачество“	Социални предприятия, получили подкрепа	Брой	2	Подкрепени социални предприятия, продължили дейността си 6 месеца след приключване на операцията	Брой	2
	Неактивни или безработни участници	Брой	20	Неактивни или безработни участници в заетост след приключване	брой	10

Индикатори по мерките, финансирани чрез ОПИК 2014-2020

Наименование на мярката	Индикатори	Мерна единица	Целева стойност
„Подкрепа за разработване на иновации от стартиращи предприятия“	Брой на предприятията, получаващи подкрепа	брой	8
	Брой предприятия, подпомогнати да въведат нови за фирмата продукти	брой	8
	Брой предприятия, подпомогнати да въведат нови за пазара продукти	брой	8
	Частни инвестиции, допълващи публичната подкрепа за иновации или за научно-изследователски или развойни проекти	EUR	100 000
„Подобряване производствения капацитет на МСП“	Брой предприятия, получаващи безвъзмездни средства	брой	3
	Частни инвестиции, допълващи публичната подкрепа за предприятията (безвъзмездни средства)	EUR	30 000

10. Съответствие с хоризонталните политики на ЕС: (не повече от 2 страници)

10.1. Равенство между половете и липса на дискриминация:

- прилагане на принципа на равенство между половете;	Принципът на равенство между половете е стриктно съблюдаван в процеса на разработване на Стратегията, вкл. при участието на заинтересованите страни в провежданите проучвания, срещи, обсъждания, консултации и др. информационни събития. Всички мерки от Стратегията за ВОМР на МИГ са разработени при ясно прилагане на принципа на равенство между половете, с оглед осигуряване на равна
--	---

	<p>икономическа независимост на мъжете и жените, равно заплащане за равностоен труд, насърчаване съвместяването на професионалния и личния живот на жените и др., насърчаване на предприемачеството, вкл. на женското предприемачество. На етап проверка за административно съответствие и допустимост за всички проекти ще се извършва проверка за спазване на хоризонталните принципи, вкл. равенство между половете. В допълнение към това, мониторингът и оценката на изпълнението на Стратегията ще включва специален фокус върху прилагането на принципа на равенството между половете при изпълнение на проектите, финансирани чрез Стратегията за ВОМР, вкл. в неговия по-широк смисъл по отношение на лицата в неравностойно положение, включително хората с увреждания, възрастните хора, децата в риск, дългосрочно безработните и др.. Мониторингът ще се извършва както на ниво индивидуален проект, така и на ниво Стратегия. Събираните данни за лицата, участвали по програмата, ще бъдат обособявани по пол. В случаите, в които се наблюдават значителни диспропорции в участието на двата пола, които нямат връзка с характера на конкретната операция, ще се полагат усилия за балансираното им включване.</p>
<p>- допринасяне за утвърждаване на принципа на равните възможности;</p>	<p>Стратегията за ВОМР на МИГ „Долни чифлик и Бяла“ има съществен принос за утвърждаване на принципа на равните възможности, който е най-ясно утвърден и в една от Стратегически цели на Стратегията, а именно Стратегическа цел 3 „Приобщаващ растеж, основан на устойчива и качествена заетост, намаляване на бедността и насърчаване на социалното включване“. Стратегията предвижда изпълнението на комплекс от мерки, които целят да компенсират изоставането, базирано на произход, възраст или друга характеристика, която може да доведе до третирането на личността несправедливо. Изпълнението на Стратегията и по-специално мерките, програмирани за постигането на Стратегическа цел 3, ще допринесат за подобряване качеството на живот на най-уязвимите групи и социално изключените лица, вкл. хората с увреждания, представителите на маргинализираните общности, недопускане на дискриминация по признак „увреждане“, осигуряване на равни възможности, пълноценно и активно участие във всички области на обществения живот; Стратегията очертава конкретните мерки и насърчава социалните иновации, които е необходимо да се осъществят, за да се премахнат всички бариери пред социалното включване и равноправната интеграцията на хората с увреждания и най-заплашените от социално изключване лица. Според различните нужди на целевите групи и във връзка с изпълнение на горепосочения принцип се предвижда подкрепа за достъпа до заетост и осигуряване на възможности за получаване на доходи и справяне с бедността, вкл. чрез насърчаване на социалното предприемачество, за едни от най-уязвимите групи и застрашените от социално изключване или социално изключени лица, вкл. безработни и неактивни лица с ниска степен на образование, безработни и неактивни младежи до 29 г., безработни и неактивни лица над 54 г., безработни и неактивни лица с увреждания, трайно безработни и неактивни лица, представители на маргинализираните общности, вкл. роми и др. За спазването на хоризонталния принцип ще гарантират следните механизми: проверка за утвърждаването на принципа още на етап преценка за административно съответствие на проектите, както и постоянен мониторинг и оценка на изпълнението на Стратегията.</p>
<p>- създаване на условия за</p>	<p>Стратегията за ВОМР на МИГ „Долни чифлик и Бяла“ допринася пряко за създаване на условия за превенция на всякакви форми на дискриминация и по-специално чрез</p>

<p><i>превенция на дискриминацията.</i></p>	<p>изпълнението на планираните действия за постигане на стратегическа цел 3 от Стратегията. Социалното включване на хората с увреждания и други социално изключени лица, вкл. представителите на маргинализираните общности и недопускането на недискриминация ще бъде пряко подкрепено чрез прилагането на мярка „Социално предприемачество“, в която представителите на маргинализираните общности и ромите са една от целевите групи. В съответствие с чл. 8 на Регламент 1304/2013 г., достъпът на хора с увреждания и хората, изложени на риск от дискриминация, ще бъде един от критериите за мониторинг, които ще се проследяват по време на различните етапи на изпълнението на проектите към Стратегията за ВОМР, финансирани чрез ЕСФ. Във всички мерки, финансирани чрез Стратегията за ВОМР на етап проверка за административно съответствие и допустимост ще се извършва проверка за спазване на хоризонталните принципи, вкл. равенство между половете. Създаването на условия за превенция на дискриминацията също ще бъде предмет на мониторинг и оценка в процеса на изпълнение на Стратегията.</p>
---	--

10.2. Устойчиво развитие (защита на околната среда):

Необходимите предпоставки за гарантиране прилагането на принципа на устойчиво развитие са създадени още при разработването на Стратегията за ВОМР и целепологането в Стратегията за ВОМР. Устойчивото развитие и управление на местните ресурси е изведено и като отделен приоритет към Стратегическа цел 2 от Стратегията – Приоритет 2.3., за чието постигане допринасят всички финансиращи фондове. В тази връзка са разработени критерии за оценка на проектите, които да гарантират, че в рамките на периода на изпълнение на Стратегията ще се финансират приоритетно проекти, които допринасят в по-голяма степен за устойчивото развитие, напр. проекти за инвестиции, осигуряващи опазване на околната среда, подобряване на енергийната ефективност и устойчиво управление на ресурсите, вкл. устойчивото управление и развитие на човешките ресурси. На етап кандидатстване, както и в процеса на изпълнение на проектите, ще се извършват оценки на въздействието на околната среда за всички инвестиции, когато се изисква от европейското и/ или националното законодателство. Мониторингът за съответствието на Стратегията с принципа за устойчиво развитие ще бъде неизменна част от мониторинга на изпълняваните проекти.

10.3. Насърчаване на заетостта и конкурентоспособността:

Насърчаването на заетостта и конкурентоспособността са залегнали като основни стратегически цели и приоритети в Стратегията за ВОМР (Стратегическа цел 2 и 3). Над 15 % от бюджета на Стратегията и повече от 60 % от финансовия ресурс, осигурен от ОПРЧР е изцяло насочен към мерки, насърчаващи заетостта, вкл. чрез насърчаване разкриването на нови работни места, насърчаване на самостоятелната заетост и подобряване условията на труд в предприятията, развитие на социално предприемачество. Една голяма част от бюджета на Стратегията е предназначен за мерки от другите подкрепящи фондове, които също имат принос за насърчаване на заетостта и повишаване на конкурентоспособността – мярка 4.1, 4.2. и 6.4. от ПРСР 2014-2020, планираните мерките по ОПИК 2014-2020 са изцяло насочени към насърчаване на конкурентоспособността, вкл. чрез повишаване на инвестиционната и иновационната активност на МСП. Създаването на заетост и нови работни места е заложен като критерий за оценка на проектите по всички мерки за стопанския сектор по ПРСР 2014-2020.

10.4. Съответствие с програмите, финансирани от ЕСИФ:

Стратегията за ВОМР на МИГ „Долни чифлик и Бяла“ съответства напълно на целите и приоритетите на Споразумението за партньорство на РБ, очертаващо помощта от Европейските структурни и инвестиционни фондове на ЕС. Целите и приоритетите на Стратегията допринасят за постигането на

Стратегията Европа 2020 за устойчив, интелигентен и приощаващ растеж. Стратегическа цел 1 на Стратегията, заедно с нейните приоритети, специфични цели и планираните мерки за тяхното постигане допринасят за пълното съответствие с целите на ЕЗФРСР и ПРСР 2014-2020, свързани с развитието на динамична жизнена среда и подобряване качеството на живот в селските райони, развитие на териториална идентичност и развитието на практики и модели за добро управление. Стратегическа цел 2 на Стратегията, приоритет 2.1., специфични цели 2.1, 2.2. и 2.3. и мерките, които ги адресират, допринасят за постигането на една от основните цели на ЕЗФРСР, свързана с развитието и стимулирането на предприемачество и устойчивия бизнес, приоритет 2.1. и 2.3. и мерките за неговото постигане адресират една от основните цели на ОПИК и ЕФРР, свързана с подпомагане на инвестициите за повишаване на капацитета на малките и средните предприятия (МСП) за пазарно развитие, производителността на труда и намаляване на енергоемкостта и ресурсоемкостта на производството на тези територии. Приоритет 2.2 на Стратегическа цел 2 и планираните интервенции за нейното постигане съответстват напълно на целите на ОПИК и ЕФРР, свързана с повишаване на иновационната активност на предприятията. Стратегическа цел 3 и планираните операции за тяхното постигане отговарят напълно на основните цели и приоритети на ЕСФ и ОПРЧР 2014-2020, свързани с преодоляване на силно изразените негативни процеси на пазара на труда и социалното включване, осигуряване на устойчива и качествена заетост за уязвимите групи, вкл. чрез мобилност на работната сила, подобряване качеството на работните места и квалификацията и уменията на заетите, насърчаване на предприемачеството и подобряване достъпа до социални услуги чрез социално предприемачество.