
ISSN 2363-4073

Strategii orientate
către viitor pentru
zonele de pescuits

G H I D # 2 0

RO

C
L L

D

Strategii orientate către viitor pentru zonele de pescuit # 2

Autori:

Urszula Budzich-Tabor, Jean-Pierre Vercruysse, Gilles van de Walle, Janne Posti, Arthur Rigaud, Monica Veronesi Burch.

Mulțumiri:

Vianapesca (7), Galeb FLAG (7), David B. Townsend, Unsplash (7), Lapland FLAG (8), Alexandra Frankewitz (8), FLAG Costa Blu (8), Oeste FLAG (8),

Lake Vättern FLAG (9), Malaga FLAG (10), La Safor FLAG (10), MonPêcheur (10), Salina Greens (10), Blue Crab PC (11), East Sardinia FLAG (13),

CuanBeo (13), Cadiz Estrecho FLAG (13), VeGAL (13), GP Trading (14), Karczma “Dębowy Dwór” (15), Carbiotech (15), Motorfabrikken Marstal LLP (15),

Peckas Naturodlingar AB (15), Galati FLAG (16), Schlei-Baltic Sea FLAG (17), Arcachon FLAG (17), ESKO FLAG (17), Cowork Klitmøller (17),

ASPROMOR (19), Stonefish OÜ (19), Ostrobothnia FLAG (19), Sotavento Algarve FLAG (19), FLAG West (20), Orkney Fishermen’s Society (21),

Auray and Vannes FLAG (21), Adriatico Salentino FLAG (21), Vidourle Camargue FLAG (21), VeGAL FLAG (24), Comcot Partnership (25),

Archipelago FLAG (26), Valea Mostistei FLAG (29), Danish Small Islands FLAG (32), Kavala City FLAG (35), Natural Resources Institute Finland (36),

Ignalina FLAG (37), Masurian Sea FLAG (37), Lapland FLAG (38), Posavje FLAG (39), Thau FLAG (40), Etruscan Coast FLAG (41).

Producție:

DevNet geie (AEIDL/Grupo Alba)/Kaligram.

Contact:

FARNET Support Unit

Rue de la Loi 38, boîte 2 I B-1040 Bruxelles

+32 2 613 26 50 | info@farnet.eu | www.farnet.eu

Editor:

Comisia Europeană, Direcția Generală Afaceri Maritime și Pescuit, Director General.

Limitarea răspunderii:

Direcția Generală Afaceri Maritime și Pescuit este responsabilă per ansamblu de producția acestei publicații, dar nu este direct responsabilă de acura-

tețea, conținutul sau opiniile exprimate în fiecare articol în parte. Cu excepția unor afirmații contrare, Comisia Europeană nu a adoptat sau aprobat în

niciun mod anumite punctele de vedere ce apar în această publicație, iar afirmațiile publicate nu trebuie considerate de încredere pentru că aparțin

Comisiei sau Direcției Generale Afaceri Maritime și. Comisia Europeană nu garantează corectitudinea informațiilor incluse în această publicație. Comisia

Europeană și orice persoană care acționează în numele ei își declină responsabilitatea folosirii acestor date.

ISBN 978-92-76-20387-2

ISSN 2363-4073

doi: 10.2771/1531

© Uniunea Europeană, 2020.

Reproducerea este autorizată cu condiția recunoașterii sursei.

mailto:?subject=
http://www.farnet.eu

Strategii orientate către viitor pentru zonele de pescuit # 3

Cuprins

Introducere. .4

1..Din 2020 până în 2030: provocările cu care se confruntă FLAG-urile.6

1.1	 Sisteme Alimentare Sustenabile .6

1.2	 Atenuarea și adaptarea la schimbările climatice. .9

1.3	 Mări mai curate, deșeuri marine, ecosisteme echilibrate și protecția biodiversității marine. .12

1.4	 Dezvoltarea oportunităților de afaceri, inclusiv acvacultura durabilă și alte sectoare de „creștere albastră”.14

1.5	 Un loc pentru tineri: în comunitățile pescărești și comunitate în general. .16

1.6	 Locuri de muncă sigure și de calitate și incluziune socială pentru toți. .18

1.7	 Un rol mai puternic în structurile de guvernanță și o imagine îmbunătățită pentru domeniul pescuitului.21

2..Făcând diferența: ce trebuie să conțină SDL? .24

2.1	 Valorificarea experienței. .24

2.2	 Definirea și diagnosticarea propriei zone de acțiune. .26

2.3	 Analiza SWOT a zonei. .27

2.4	 Selectarea orientării strategice și a pivotului (nucleul central). .29

2.5	 Stabilirea obiectivelor și a țintelor. .31

2.6	 Integrarea diferitelor fonduri în strategie .31

2.7	 Flexibilizarea strategiei .34

2.8	 Planul de acțiune. .35

3..Utilizarea eficientă a cooperării. .36

3.1	 De ce cooperare?. .37

3.2	 Ce nivel și ce tip de cooperare?. .40

3.3	 Principalele etape ale proiectelor de cooperare. .42

4..Punerea în practică. .44

4.1	 Implicarea comunității în elaborarea strategiei. .46

4.2	 Un parteneriat bun pentru o strategie de succes. .48

4.3	 Planificarea implementării. .50

4.4	 Planificarea activităților de informare și comunicare. .53

Strategii orientate către viitor pentru zonele de pescuit # 4

Introducere

Introducere

2021 marchează debutul celei de-a treia perioade în care este acordat sprijin pentru dezvoltare locală în zonele de pescuit și
acvacultură din Europa. Aceasta înseamnă că marea majoritate a Grupurilor de acțiune locală în sectorul pescuitului (FLAG) pot
valorifica experiența existentă pentru elaborarea viitoarelor strategii de dezvoltare locală (SDL).

Până la sfârșitul perioadei 2021-2027, vor fi trecut mai bine de 20 de ani de la lansarea conceptului de dezvoltare locală plasată
sub responsabilitatea comunității (DLRC) în zonele de pescuit și acvacultură (începând cu Axa 4 a Fondului European pentru
Pescuit). În timp ce prima perioadă de dezvoltare locală în zonele de pescuit și acvacultură (2007-2013) poate fi considerată o
perioadă de experimentare, cea de-a doua perioadă (2014-2020) una de valorizare, a treia perioadă (2021-2027) ar trebui să fie
una de maturitate.

FLAG-urile și autoritățile de management (AM) ar trebui să aibă deja o idee destul de clară cu privire la ce vor să facă cu DLRC, și
ce pot și ce nu pot să realizeze prin această metodă. Într-adevăr, deși DLRC este o metodă versatilă și solidă de sprijinire a dez-
voltării locale, se confruntă totuși cu anumite limitări, spre exemplu în ceea ce privește bugetul sau aria de acoperire geografică.
Experiența acumulată în ultimele două perioade ar trebui să permită FLAG și AM să își identifice și să își concentreze acțiunile
DLRC pe acele teme în care se poate face cu adevărat diferența pentru comunitățile din pescuit și acvacultură din Europa.

De aceea, o bună strategie este esențială și reprezintă unul dintre cei trei piloni ai DLRC, alături de parteneriat și zona pescărească.

Strategie

Zonă
Parteneriat

(LAG/FLAG)

Parteneriatul, este un grup de organizații sau persoane care coordonează prioritățile strategice ale FLAG. Membrii acestuia
trebuie să reflecte ținta primordială a strategiei, ceea ce poate determina modificări în procesul de elaborare al unei noi strategii.

Zona acoperită de FLAG. Aceasta trebuie să fie, de asemenea, în conformitate cu ceea se dorește a fi realizat. Ar trebui să fie
orientată finanțarea limitată aflată la dispoziția FLAG către anumite părți ale zonei? Cum să se asigure că o masă critică minimă
de resurse umane, naturale și financiare este disponibilă pentru a declanșa transformări?

Strategia – DLRC își propune să asigure că proiectele și inițiativele dezvoltate la nivel local se consolidează reciproc și că provo-
cările care trebuie depășite sunt tratate unele în raport cu celelalte. Pentru ca aceasta să se întâmple, este nevoie de un proces de
reflecție participativă la nivelul zonei. Acest proces de reflecție ar trebui transpus într-o strategie de dezvoltare locală integrată,
care va determina operațiunile grupului de acțiune locală pe parcursul perioadei și proiectele pe care le va finanța.

Strategii orientate către viitor pentru zonele de pescuit # 5

Introducere

Trebuie, de asemenea, reținut și faptul că strategia de dezvoltare locală (SDL) este și trebuie să rămână un document viu care
urmează să fie adaptat pe măsură ce este implementat pentru a răspunde noilor nevoi emergente. Planificarea este necesară
pentru a asigura cea mai bună pregătire cu putință pentru viitor, cu toate că acest viitor rămâne imprevizibil, așa cum ne-au
demonstrat diferitele crize globale trăite în ultimele decenii (criza financiară din 2008, criza europeană a migranților câțiva ani
mai târziu și, mai recent, pandemia de COVID-19). Drept urmare, o bună strategie înarmează zona și comunitățile cu mijloacele
corespunzătoare de reacție și adaptare la circumstanțe incerte.

Se estimează că pentru o schimbare profundă este necesară o generație, iar 20 de ani este perioada de referință acceptată
pentru o generație. Drept urmare, FLAG trebuie să se asigure că, până la sfârșitul celei de-a treia perioade de programare, vor fi
declanșat schimbarea necesară pentru a permite zonelor europene de pescuit și acvacultură să privească spre viitor cu încredere
– încredere în forțele proprii și în propria capacitate de adaptare la această lume în tranziție. Atunci când asemenea schimbări
neprevăzute apar, întreg teritoriul Europei este afectat, dar zonele costiere resimt efectele cel mai puternic.

Așadar, este esențial să ne asigurăm că FLAG-urile sunt echipate cu strategii, parteneriate și zone care să capitalizeze experiența
acumulată de ultimele două generații de implementare a DLRC și să garanteze schimbarea de care zonele de pescuit și de coastă
au atâta nevoie.

Acest Ghid își propune să ajute FLAG-urile din întreaga UE să dezvolte a treia generație de SDL: strategii mai bine orientate,
mai inovatoare și mai capabile să răspundă provocărilor locale. Capitolele următoare tratează:

	� câteva provocări majore cu care FLAG-urile se așteaptă să se confrunte până în 2030 (Capitolul 1),

	� structura și conținutul strategiilor de dezvoltare locală după 2020 (Capitolul 2),

	� locul special al cooperării în planificarea strategică a DLRC (Capitolul 3),

	� aspectele practice în elaborarea de strategii noi și îmbunătățite (Capitolul 4).

În fiecare capitol, vom prezenta exemple din experiența FLAG-urilor și recomandări menite să ajute stakeholderii de la nivel local
să dezvolte strategii locale mai bune pentru perioada 2021-2027.

Strategii orientate către viitor pentru zonele de pescuit # 6

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

1.	 Din 2020 până în 2030: provocările cu
care se confruntă FLAG-urile

FLAG-ul reprezintă un instrument unic pe care comunitățile pescărești îl pot folosi pentru a-și proiecta propriul viitor; unic în
sensul că oferă stakeholderilor de la nivel local posibilitatea de a se reuni și de a reflecta asupra locului în care doresc să ajungă
în următorii ani și cum să își folosească bugetul pentru a dezvolta activitățile de mâine. Pentru acestea, ei trebuie să aibă capa-
citatea de a-și imagina un viitor care poate fi complet diferit de situația prezentă. Trebuie, de asemenea, să fie pregătiți și pentru
noi provocări care probabil, nu vor întârzia să apară, precum și pentru provocări care nu sunt atât de noi: cele care poate au
fost abordate de FLAG în trecut, dar continuă să fie relevante și pot necesita un răspuns mai puternic, mai coerent..

Atunci când au fost discutate cu FLAG planurile acestora pentru perioada de programare 2021-2027, Unitatea de sprijin pentru
FARNET (USF) a identificat mai multe provocări cu care FLAG se așteptau să se confrunte în următorii zece ani (până în 2030), și
anume:

	� sistemele alimentare locale

	� atenuarea și adaptarea la schimbările climatice

	� mări mai curate (inclusiv deșeuri marine), ecosisteme echilibrate și protecția biodiversității marine

	� dezvoltarea oportunităților de afaceri, inclusiv acvacultura durabilă și alte sectoare cu „creștere albastră”

	� un loc pentru tineri: în cadrul comunităților pescărești și a comunităților mai largi

	� locuri de muncă sigure și de calitate, și incluziune socială pentru toți

	� un rol mai puternic în structurile de guvernanță și o imagine îmbunătățită pentru sectorul pescăresc.

Secțiunile de mai jos creionează o privire de ansamblu succintă asupra fiecărei provocări și a principalelor motive pentru care
FLAG trebuie să o depășească, cu trimiteri la exemple de proiecte și informații suplimentare. Mai multe recomandări cu caracter
practic despre modul în care un FLAG poate să abordeze aceste teme prin proiecte de înaltă calitate vor fi disponibile în urmă-
torul Ghid FARNET.

1.1	 Sisteme Alimentare Sustenabile
Intensificarea industrializării producției globale de produse alimentare, însoțită de concentrarea comerțului cu amănuntul și
declinul accentuat al întreprinderilor mici în lungul lanțului de aprovizionare au avut un impact semnificativ asupra modelelor
de consum și a practicilor comerciale în ultimele decenii. Sectorul de prelucrare al UE depinde într-o mare măsură de fructele de
mare importate, iar din perspectiva consumatorului, fructe de mare proaspete și capturate sau crescute local se găsesc destul
de greu în magazine. Într-adevăr, micii operatori pot avea dificultăți în a-și dezvolta oferta și a-și aduce produsele la sistemul
alimentar principal. Astfel, pescarii au nevoie de ajutor pentru a obține mai multă valoare din produsele lor. Dezvoltarea abilită-
ților de planificare a afacerii, prelucrare, comercializare, negocierea prețurilor și gestionarea și administrarea logisticii, precum
și crearea de legături cu alte părți interesate, sunt măsuri importante pentru îmbunătățirea lanțurilor valorice ale pescuitului și
acvaculturii practicate la scară redusă.

Totuși, în ciuda acestor provocări, piețe noi pentru produsele alimentare ecologice și locale apar mereu, chiar și în Europa.
Consumatorii europeni sunt din ce în ce mai dispuși să ia decizii în cunoștință de cauză cu privire la produsele alimentare pe care
le cumpără și au tendința de a favoriza producătorii locali în deciziile lor de cumpărare, acolo unde este posibil. Aprecierea tot mai
mare a fructelor de mare capturate și crescute local oferă diverse oportunități de afaceri pentru sectorul pescuitului și acvaculturii.

Strategii orientate către viitor pentru zonele de pescuit # 7

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Recent lansat European Green Deal (Acordul Verde European), cu inițiativa Farm to Fork (de la fermă la consumator) ca unul
dintre pilonii săi esențiali, își propune să transforme sistemele alimentare europene, făcându-le și mai durabile. Strategia „de la
fermă la consumator” va contribui și la realizarea unei economii circulare și recunoaște rolul important al fermierilor și pescarilor
europeni în gestionarea procesului de tranziție1.

Pandemia de COVID-19 din 2020 ne-a demonstrat că lanțurile de aprovizionare globale pot fi vulnerabile la perturbări bruște.
Lanțurile de aprovizionare cu fructe de mare au fost puternic afectate de problemele logistice legate de controalele mai stricte
de frontieră și provocările asociate de accesul la piață și închiderii sectorului alimentației publice, inclusiv a restaurantelor. Prin
urmare, soliditatea sistemelor alimentare locale și regionale devine mai importantă ca niciodată.

Abordarea sistemelor alimentare durabile la nivelul strategiei
Atunci când intenționează să trateze această temă în propriile strategii, FLAG-urile pot avea în vedere o combinație de
următoarele tipuri de activități:

Cartografierea producătorilor și a piețelor locale din interiorul și din afara zonei FLAG

FLAG-ul Portughez Litoral Norte, a oferit sprijin unei Organizații a Producătorilor locali
(Vianapesca) pentru dezvoltarea de noi produse care au ca ingrediente principale macroul și
sardinele capturate local și prezintă un potențial ridicat de inovare. Primul pas a fost elaborarea
unui studiu de piață, urmat de realizarea unei linii de produse pe bază de fructe de mare gata
pentru consum, iar, în final, ambalajele nou-create și o campanie de marketing au contribuit la
identificarea de piețe pentru aceste produse în și în afara Portugaliei.

Creșterea gradului de conștientizare a consumatorilor și comunicarea importanței
pescuitului și pisciculturii durabile și cu impact redus

În regiunea Dalmația din Croația, pescari și restaurante au beneficiat de sprijin din partea FLAG
Galeb pentru a pune pe picioare schema și eticheta de calitate „Recomandat de pescari”, care
avizează produsele locale din pește. Schema își propune să diferențieze restaurantele care oferă
în meniu preparate din pește proaspăt local de cele care servesc în principal pește importat,
adesea etichetat greșit ca pește din surse locale. Acest lucru îi va ajuta pe pescarii locali să își
vândă peștele la un preț mai bun și să își evidențieze munca în inima comunității. FLAG Galeb
speră, de asemenea, și că proiectul va promova această parte sudică a Croației ca destinație
turistică cu o gastronomie excepțională datorită produselor din pește de calitate.

Creșterea capacității producătorilor locali de a dezvolta produse cu valoare ridicată

Un pescar și un acvacultor, ambii din Finlanda, au aplicat cu succes o tehnică tradițională japo-
neză pentru a crea primul pește tip umami dintr-un păstrăv curcubeu local. South Finland
FLAG a sprijinit proiectul în două etape. Prima dată, sprijinul a fost acordat în fazele de testare
și comercializare a produsului, când mai multe variante ale produsului au fost dezvoltate și
testate de către chefi cu stele Michelin în cadrul unei serii de evenimente. A doua intervenție a
vizat experimentarea ulterioară a tehnicii umami și utilizarea altor specii, alături de promovarea
acestor noi produse în cadrul târgurilor de produse alimentare din Helsinki, apelând la expertiza
unui specialist în marketing.

1	 Pentru mai multe informații despre Acordul Verde European, a se vedea https://ec.europa.eu/info/strategy/priorities-2019-2024/european-gre-
en-deal_en. Pentru strategia „de la fermă la consumator”, a se vedea: https://ec.europa.eu/food/farm2fork_en

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/litoral-norte_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/vianapesca-po-product-placement-%E2%80%93-promoting-canned-fish-story_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/galeb-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/galeb-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/new-quality-label-croatia-promotes-restaurants-serving_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/umami-processing-methods-add-value-local-fish-1_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/south-finland-etela-suomi-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/south-finland-etela-suomi-flag_en
https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal_en
https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal_en
https://ec.europa.eu/food/farm2fork_en

Strategii orientate către viitor pentru zonele de pescuit # 8

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Valorificarea speciilor de pește cu valoare scăzută, dar mai abundente

Grupul FLAG Laponia, înființat în nordul Finlandei, a oferit sprijin pescarilor pentru crearea unei
unități de tocare unde să se prelucreze capturile secundare nedorite și care altfel ar fi fost arun-
cate, pentru a se obține noi produse vandabile, cum ar fi crochetele de pește. Prin intermediul
proiectului, pescarii au constatat faptul că există o piață profitabilă pentru carnea de babușcă
tocată. Prin urmare, au achiziționat o mașină de tocat și au dezvoltat o linie de produse din carne
tocată de pește (tocătură de babușcă, mihalț și știucă) folosită ca materie primă de companiile
prelucrare a peștelui, unitățile de alimentație publică municipale și restaurantele locale.

Reducerea amprentei de carbon prin intermediul cooperării locală și a noilor piețe locale

Pentru a promova consumul de pește local, o întreprindere socială, „Terre et Mer”, a fost înființa-
tă în sudul Franței pentru a prelucra fructe de mare din surse locale în produse gata pentru gătit
și alimentate gata preparate. Întreprinderea reunește eforturile Crucii Roșii și ale pieței locale de
pește și oferă locuri de muncă supravegheate cetățenilor marginalizați. Alimente congelate sunt
furnizate școlilor și caselor de bătrâni locale, iar producția proaspătă este vândută publicului
larg. Beneficiind de sprijinului Grupului FLAG Thau, proiectul nu concurează cu pescăriile sau
canalele locale de distribuție, ci răspunde cererii consumatorilor de alimentate gata preparate,
încurajând în același timp localnicii să mănânce fructe de mare capturate în apropiere.

Cu sprijinul Grupului FLAG Costa Blu din Italia, pescarii și Grupurile de Solidaritate pentru
Achiziții din Abruzzo colaborează pentru a include peștele printre produsele vândute în co-
șurile alimentare. Proiectul ajută grupurile de solidaritate să cumpere produse pescuite într-o
manieră etică și ecologică și permite pescarilor locali să vândă toate tipurile de pește pe piață la
un preț corect. În plus, profiturile din vânzare sunt utilizate pentru a finanța anumite inițiative
culturale, care diversifică veniturile pescarilor, cum ar fi cursurile de curățare și filetare a peștelui,
schimburile de rețete noi și tradiționale și evenimente care urmăresc redescoperirea vechilor
meșteșuguri, ca de exemplu, realizarea năvoadelor.

Îmbunătățirea trasabilității cu ajutorul științei și cercetării

În Portugalia, trei instituții de cercetare în colaborare cu asociația locală de culegători de crusta-
cee, rezervația naturală și primăria, au beneficiat de sprijin din partea FLAG OST pentru a dez-
volta o metodologie de monitorizare a zonei de captură a crustaceelor. Această metodologie
urmărește identificarea unor posibile practici ilegale, cum ar fi etichetarea eronată sau braco-
najul, care amenință sustenabilitatea stocului și provoacă pierderi comerciale culegătorilor de
crustacee. Pe baza unui „catalog de amprente minerale”, această tehnică permite identificarea
originii produselor și a fost apreciată la nivel internațional în paginile Nature, una dintre cele mai
importante reviste științifice din lume, pentru inovație și aplicabilitatea practică.

Cooperarea între diferiții stakeholderi și inovarea vor fi esențiale pentru reproiectarea sistemelor alimentare locale.
Printre partenerii cheie pe care un FLAG ar trebuie să îi implice se regăsesc:

	� pescarii, acvacultorii, asociațiile de pescari etc.

	� comercianții de fructe de mare, comercianții cu amănuntul, angrosiștii, sectorul de prelucrare, etc.

	� turismul și gastronomia

	� institutele de cercetare

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/lapland_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/minced-fish-unwanted-catch_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/minced-fish-unwanted-catch_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/social-enterprise-places-local-fish-school-canteens_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/thau-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/blue-coast-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/adding-fish-local-food-baskets_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/adding-fish-local-food-baskets_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/oeste-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/innovation-goose-barnacle-traceability_en
https://www.nature.com/articles/srep27787

Strategii orientate către viitor pentru zonele de pescuit # 9

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Mai multe sugestii pentru FLAG care doresc să își îmbunătățească lanțului de aprovizionare cu produse obținute din pescuit și
din acvacultură la nivel local sunt disponibile în Ghidurile FARNET:

	� nr. 14, Integrarea acvaculturii în comunitățile locale

	� nr. 12, Stimularea antreprenoriatului de-a lungul lanțului de valoare în domeniul pescuitului

	� nr. 8, Comercializarea capturilor locale

	� nr. 3, Valoare adăugată pentru produsele piscicole și de acvacultură locale

2	 Strategia de adaptare a UE: https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/? uri=CELEX: 52013SC0133&from=EN

1.2	 Atenuarea și adaptarea la schimbările climatice
Mediile marine și de coastă sunt printre zonele cele mai afectate de schimbările climatice și, la rândul lor afectează pescuitul,
acvacultura, mijloacele de trai și zonele de locuit. Complexitatea sistemelor socio-ecologice bazate pe apă îngreunează foarte
mult identificarea unor măsuri eficace de contracarare a acestor schimbări. În același timp, dependența sectorului pescăresc de
țiței și gaze naturale pentru combustibil nu numai că este un factor determinant al epuizării unor resurse finite, dar contribuie
și la distrugerea habitatelor naturale în zonele de unde sunt extrase aceste resurse. Utilizând astfel de surse de energie, sectorul
contribuie la producția de gaze cu efect de seră asociată cu fenomenul încălzirii globale, inclusiv încălzirea și acidificarea oceanelor.

În 2013, Comisia Europeană a adoptat o strategie pentru adaptarea UE la schimbările climatice. Strategia își propune să crească
reziliența continentului european în fața schimbărilor legate de climă care vor afecta ecosistemele marine și stocurile lor de pește,
agricultura, zonele umede de coastă, tipurile de turism și multe alte aspecte ale vieții costiere.2 Când gândim intervențiile locale
de atenuare a schimbărilor climatice și în special la rolul pe care FLAG-urile îl pot juca pentru a sprijini aceste intervenții, doctrina
populară „Gândește global, acționează local” ar putea îmbrăca și forma: „Acționează local pentru a genera schimbări la nivel global”.

În decursul acestor ultime două perioade de programare, FLAG-urile au demonstrat că prin măsuri conștientizare și sprijinire
a inițiativelor de promovare a unui stil de viață care favorizează produsele și serviciile locale și durabile, ei au potențialul de a
ajuta comunitățile să se adapteze la o lume în tranziție. Aceasta include sprijinul acordat stakeholderilor pentru a valorifica noile
oportunități care pot apărea în contextul schimbărilor climatice.

Abordarea măsurilor de atenuare și adaptare la schimbările climatice în
strategiile elaborate
Atunci când intenționează să trateze această temă în propriile strategii, Grupurile FLAG pot avea în vedere o combinație
de următoarele tipuri de activități:

Creșterea gradului de conștientizare la nivelul comunității locale și al sectorului pescăresc

FLAG-urile pot contribui la conștientizarea comunităților pescărești locale cu scopul minimizării
și/sau anticipării efectelor schimbărilor climatice asupra managementului a resurselor pisci-
cole și asupra activităților care sunt dependente de astfel de resurse. De exemplu, Grupul de
Co-administrare Lake Vättern, cu sprijinul FLAG Lake Vättern, ajută stakeholderii de la nivel
local să ajungă la un consens cu privire la managementul sustenabil al resurselor piscicole în
al doilea cel mai mare lac la Suediei. Unul dintre rezultatele obținute a constat în instituirea și
implementarea (în colaborare cu pescarii) de măsuri care să țină seama de impactul schimbărilor
climatice asupra activității lor, cum ar fi închiderea unor zone de pescuit pentru a asigura o mai
mică presiune asupra biomasei de reproducție deja afectată de încălzirea globală, și dezvoltarea
de unelte de pescuit mai selective.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/guide/integrating-aquaculture-within-local-communities_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/farnet-guide-12-boosting-business-along-fisheries-value-chain_en
https://wayback.archive-it.org/12090/20191114030326/https:/webgate.ec.europa.eu/fpfis/cms/farnet/farnet-guide-8-marketing-local-catch
https://wayback.archive-it.org/12090/20191114024328/https://webgate.ec.europa.eu/fpfis/cms/farnet/farnet-guide-3-adding-value
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52013SC0133&from=EN
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/co-management-fish-resources-lake-vattern_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/co-management-fish-resources-lake-vattern_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/lake-vattern-flag_en

Strategii orientate către viitor pentru zonele de pescuit # 10

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Reducerea consumului de energie și a emisiilor de carbon

Reducerea consumului de energie este de o importanță primordială pentru atenuarea schimbărilor climatice; următoa-
rea cea mai bună opțiune este obținerea energiei din surse regenerabile. Comunitățile pescărești abundă în resurse
și, cu sprijinul FLAG, au transformat această provocare într-o oportunitate de reducere a consumului de combustibil
și de trecere la energie din surse regenerabile de-a lungul întregului lanțul valoric: de la barca de pescuit, trecând prin
infrastructura de docuri, și încheind cu transportul produselor până la consumator.

Pe coastă spaniolă a Mării Mediterane, FLAG MALAGA a inițiat un proiect pilot în scopul cer-
cetării și testării unor tehnici de economisire a combustibilului și reducere a emisiilor de gaze.
Grupul a făcut echipă cu universitatea locală și un centru de cercetare specializat în motoare de
ambarcațiuni. Nanotehnologia folosită la motoare reduce cantitatea de emisii de CO2 și con-
sumul combustibil cu până la 15%. FLAG înființat în partea de est a principatului Asturia, din
Spania, a ajutat organizația pescărească („cofradía”) din Bustio să devină 100% independentă în
ceea ce privește energia produsă din surse regenerabile. Două proiecte au fost implementate
pentru dotarea clădirilor – inclusiv piața de pește, cu sisteme de producție a energiei din surse
solare și eoliene, precum și cu acumulatori de stocare a energiei care le permit să se asigure că
orice surplus de energie poate fi înmagazinat și utilizat atunci când este nevoie.

Ecologizarea obiceiurilor locale prin reducerea distanței alimentare

Grupul FLAG La Safor din Spania a susținut fuziunea dintre gastronomie, „mâncatul local” și
tradiția pescuitului, ajutând la crearea unui restaurant inovator situat la ultimul etaj al pieței de
pește din Gandía. Promotorii proiectului s-au angajat să cumpere pește din piața locală, inclusiv
pește subestimat și aruncat în mod obișnuit, care este acum parte din meniul zilnic.

Noile tehnologii pot ajuta și la reducerea distanțelor de transport al alimentelor. Două FLAG-uri
din Bretonia (FR) (Cornouaille și Brest) au ajutat un tânăr dezvoltator IT să lanseze MonPêcheur,
un instrument digital pentru organizarea vânzărilor directe de produse din fructe de mare în
regiunea Finistère. Pe o piață comunitară a fructelor de mare este în prezent puternic dominată
de produsele similare importate, orice inițiativă care promovează consumul local de pește poate
contribui la atenuarea schimbărilor climatice.

Sprijinirea producției durabile pentru atenuarea efectelor schimbărilor climatice

Conservarea unui ecosistem costier fragil, stimulând în același timp și economia locală, a reprezen-
tat punctul focal al unui proiect derulat cu succes în Portugalia, „Salina Greens”. Sprijinit de Grupul
FLAG ADREPES Costeiro, un biolog local a pus bazele primei unități de producție și prelucrare
ecologică a ierbii sărate din mlaștinile sărăturate abandonate. Iarba sărată este o plantă de mare
rezistentă la schimbările climatice, iar creșterea ei reprezintă o soluție durabilă în problema degra-
dării accelerate a mlaștinilor din zonă, sub acțiunea efectelor schimbărilor climatice.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/malaga-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/green-harbour-malaga-environmentally-friendly-engine-small_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/eastern-asturias-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/becoming-self-sufficient-through-renewables_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/la-safor-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/fish-auction-your-plate_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/cornouaille_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/brest_en
https://monpecheur.com/
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/salina-greens-farming-organic-salicornia-abandoned-salt-marshes_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/adrepes-costeiro-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/adrepes-costeiro-flag_en

Strategii orientate către viitor pentru zonele de pescuit # 11

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Specii invazive: transformarea unei amenințări într-o oportunitate

Datorită fenomenului de încălzire globală și a altor factori de mediu, au fost observate transformări
în distribuția speciilor marine. Speciile noi și invazive reprezintă o proporție din ce în ce mai mare
în capturile din anumite zone și pot fi nocive pentru speciile endogene cu valoare comercială.
Beneficiind de asistență tehnică și finanțare din partea FLAG, comunitățile pescărești locale pot
studia, monitoriza sau chiar valorifica anumite specii invazive, transformându-le în noi surse de ve-
nit. Spre exemplu, crabul albastru de Atlantic, o specie invazivă (callinectes sapidus) a fost detectat
în număr tot mai mare de-a lungul coastei mediteraneene, provocând pagube mediului și econo-
miei locale în ultimii ani. Grupul FLAG La Safor susține un proiect de colaborare între asociația
locală a pescarilor și oamenii de știință din cadrul Universității din Valencia cu scopul de a colecta
date spre apariția, abundența și impactul asupra mediului în regiune, a defini măsuri de limitare a
răspândirii acestei specii invazive și a identifica noi oportunități de piață. În Grecia, Grupul FLAG
Salonic a ajutat doi antreprenori să pornească o afacere de succes în domeniul condiționării și
prelucrării fructelor de mare, care este specializată în exportul de crab albastru viu (în principal
către Asia), precum și în realizarea de produse prelucrate din crab albastru.

Între stakeholderii cheie pe care un FLAG ar trebuie să ii implice soluționarea schimbărilor climatice se regăsesc:

	� pescari, acvacultori, asociațiile de pescari

	� comercianții de fructe de mare, comercianții cu amănuntul, angrosiștii, sectorul de prelucrare, organizațiile locale ale
consumatorilor

	� autoritățile locale și alți actori din sectorul public

	� ONG-urile de mediu, ariile protejate etc.

	� sectorul energiei din surse regenerabile

	� institutele de cercetare

	� școlile, universitățile și alte organisme educaționale.

Mai multe sugestii pentru FLAG care doresc să depășească provocările în legătură cu schimbările climate sunt disponibile în
Ghidurile FARNET:

	� nr. 18, Zone costiere inteligente

	� nr. 17, Economia circulară în zonele de pescuit și acvacultură

Alte soluții existente și potențiale de adaptare la schimbările climatice în diferite regiuni maritime din întreaga lume au fost
examinate în cadrul Raportului FAO din 2018 „Impactul schimbărilor climatice asupra pescuitului și acvaculturii”.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/la-safor-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/9-bantry-seminar_project-fair_ppt-blue-crab.pdf
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/east-thessaloniki-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/east-thessaloniki-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/blue-crab-supports-blue-growth-northern-greece_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/blue-crab-supports-blue-growth-northern-greece_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/publication/en_farnetguide_18_web_0.pdf
https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/farnet-guide-17-circular-economy-fisheries-and-aquaculture-areas_en
http://www.fao.org/3/i9705en/i9705en.pdf

Strategii orientate către viitor pentru zonele de pescuit # 12

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

1.3	 Mări mai curate, deșeuri marine, ecosisteme
echilibrate și protecția biodiversității marine

3	 Pentru mai multe informații, a se vedea https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal/actions-being-taken-eu/
eu-biodiversity-strategy-2030_en

Pescuitul și acvacultura, ca activități de producție primară sau extractive, depind foarte mult de sănătatea ecosistemelor.
Activitățile de producție primară sunt printre primele afectate de orice dezechilibru produs la nivelul ecosistemelor. Ele afec-
tează chiar și ecosistemul de care depind într-o măsură atât de mare, iar echilibrul între nevoia de a exploata resursele locale și
obligația de protejare a acestora este foarte sensibil.

Un alt pilon al Acordului Verde European menționat anterior, strategia UE privind biodiversitatea publicată în luna mai 2020,
evidențiază importanța biodiversității în furnizarea de alimente, servicii de sănătate și medicamente, materiale, recreere și bu-
năstare. Acesta stabilește ținte ambiționase, inclusiv protecția unui procent de 30% din zonele de uscat și marine ale Europei
până în 20303.

Protejarea biodiversității înseamnă asigurarea unui ecosistem cât mai bogat cu putință în ceea ce privește varietatea faunei și
florei. În mediile marine, un instrument bun pentru restaurarea sau menținerea biodiversității poate fi reprezentat de zonele ma-
rine protejate (ZMP). O gestionare adecvată a activităților extractive și a altor exploatări, deseori conflictuale, ale ecosistemelor
marine (cum ar fi navigația, pescuitul sportiv, scufundările) are, de asemenea, o importanță capitală. Datorită caracterului unic
de parteneriat, FLAG-urile pot fi deosebit de eficiente în aducerea diverșilor stakeholderi la aceeași masă și facilitarea obținerii
consensului privind obiectivele comune.

Poluarea mărilor noastre cu plastic a devenit o problemă majoră la nivel mondial. În prezent, nu există nicio parte a mediului
nostru marin care să nu fi fost deja contaminată cu particule de plastic. Sectorul pescuitului și acvaculturii se confruntă cu o
dublă provocare:

	� sunt mari consumatoare de plastic pentru echipamentele folosite (plase, echipamente de lucru, cuști, odgoane, saci, etc.) din
care doar o parte nesemnificativă este reciclată în prezent, iar o alta s-a pierdut pe mare în urma unor accidente, eroziunii sau
practicilor greșite;

	� impactul pe termen lung al particulelor de plastic din mediul marin asupra peștilor, care le ingerează, este încă în curs de
evaluare, dar deja reprezintă un risc major pentru sustenabilitatea sectorului pe termen lung.

Drept urmare, necesitatea regândirii dependenței domeniului de plastic este stringentă. FLAG-urile ar putea fi deschizători de
drum în acest proces de reflecție. Ghidul FARNET privind Economia circulară în zonele de pescuit și acvacultură oferă câteva
perspective relevante în acest sens. Abordarea „Celor 3 R” (Reducere, Reutilizare și Reciclare) poate ajuta la regândirea modului
în care domeniul tratează consumul de plastic. FLAG-urile pot susține și alte inițiative de cercetare și testare a unor posibile
materiale înlocuitoare pentru plastic, de exemplu pe bază de alge, scoici, solzi de pește și deșeuri de trestie de zahăr, precum și
de adoptare a unor alternative viabile pentru piață. Și pentru că zonele costiere sunt amplasate la capătul receptor al bazinelor
hidrografice și poluarea este adesea transportată în aval, acestea pot facilita și eforturile de colaborare între zonele interioare și
cele de coastă pentru a asigura o stare ecologică bună pentru apele de coastă.

https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal/actions-being-taken-eu/eu-biodiversity-strategy-2030_e
https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal/actions-being-taken-eu/eu-biodiversity-strategy-2030_e
https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/farnet-guide-17-circular-economy-fisheries-and-aquaculture-areas_en

Strategii orientate către viitor pentru zonele de pescuit # 13

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Mări mai curate și ecosisteme sănătoase, ca parte a strategiei
Atunci când intenționează să trateze această temă în propriile strategii, FLAG-urile pot avea în vedere o combinație de
următoarele tipuri de activități:

Prevenirea poluării în mediul marin	

Patru Grupuri FLAG din Sardinia au intrat într-un parteneriat cu Universitatea din Cagliari cu
scopul de a implementa proiectul Deșeurile de pescuit și uneltele abandonate, punând în
aplicare soluții eficace de gestionare a deșeurilor pentru pescari. Proiectul a presupus instalarea
de punți de ambarcațiuni care permit pescarilor să separe și să depoziteze gunoiul marin pe care
îl adună, precum și crearea de facilități de separare și colectare pe uscat, astfel încât deșeurile
marine să poată fi eliminate în mod eficient după debarcare.

Cuan Beo, o organizație cu bază comunitară înființată cu sprijinul Grupului FLAG Vest (Irlanda),
își propune să trateze problemele legate de calitatea apei în Golful South Galway, prin restabili-
rea legăturii dintre comunitățile terestre și cele maritime, consolidând coeziunea și înțelegerea
și asigurând astfel protejarea resurselor marine ale regiunii. Organizația a reușit să obțină un
statut prioritar în conformitate cu Directiva-cadru privind Apa pentru două râuri care se varsă în
Golful South Galway.

Asigurarea protecției biodiversității locale

FLAG-urile pot juca roluri diferite în susținerea creării și gestionării de ZMP, precum și în asigurarea implicării pescarilor în
structurile de management și responsabilizarea acestora, susținerea monitorizării și conștientizarea și acceptarea socială
a ZMP, asigurând în același timp beneficii socio-economice pentru zona locală.

FLAG Cadiz Estrecho din Spania a făcut echipă cu WWF Spania pentru a se asigura că măsurile
de auto-reglementare instituite de pescarii din satul de coastă Conil au continuat să fie dezvol-
tate prin înființarea unei ZMP, care în final urmează să fie integrată în rețeaua Natura 2000.

În Italia, patru FLAG-uri colaborează în cadrul proiectului „Tarta Tur” care aduce laolaltă pescari
și cercetători în scopul monitorizării impactul pescuitului asupra a două specii protejate (broaș-
tele țestoase și delfinii) și al explorării impactului socio-economic al înființării unui Sit marin de
importanță comunitară.

Între stakeholderii cheie pe care un FLAG ar trebui să îi implice în depășirea provocărilor legate de calitatea apei și
sănătatea ecosistemelor marine se regăsesc:

	� pescari, acvacultori, asociațiile de pescari

	� organizațiile și agențiile de mediu

	� autoritățile locale

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets-list_en?field_term_country_tid=125&field_term_theme_tid=All&page=3
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/creating-network-marine-litter-management_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/cuan-beo-living-bay-west-ireland_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/west-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/cadiz-estrecho-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/orchestrating-new-marine-protected-area_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/cooperating-preserve-protected-species-and-fishing_en

Strategii orientate către viitor pentru zonele de pescuit # 14

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

	� agenții economici locali (spre exemplu, din turism, agrement, etc.)

	� institutele de cercetare.

Mai multe sugestii pentru FLAG care doresc să depășească această provocare sunt disponibile în Ghidurile FARNET:

	� nr. 17, Economia circulară în zonele de pescuit și acvacultură

	� nr. 16, Consolidarea gestionării resurselor locale

4	 Numeroase idei de noi surse de venit în legătură cu produse pescărești locale de calitate pot fi consultate în secțiunea 1.1 de mai sus, precum și în
Ghidurile FARNET.

1.4	 Dezvoltarea oportunităților de afaceri,
inclusiv acvacultura durabilă și alte sectoare de
„creștere albastră”

În anumite zone, activitățile primare tradiționale precum pescuitul sau acvacultura, reprezintă în continuare o masă critică sau o
piață de nișă suficient de solidă pentru a-și păstra viabilitatea și în viitor. În aceste zone, FLAG-urile trebuie să valorifice punctele
forte ale acestor sectoare și să consolideze legăturile pe care le-au stabilit cu economia locală pentru a-și securiza viitorul. În alte
zone, pescuitul și acvacultura reprezintă activități ocazionale care sunt supuse unor presiuni importante atât din interior (dificul-
tăți de recrutare, lipsa unor facilități adecvate), cât și din exterior (concurența altor exploatări ale mediului costier, gentrificarea).
În aceste zone, este nevoie de dezvoltarea de noi oportunități pentru comunitatea locală.

Aproape 45% din populația UE (214 milioane de persoane) trăiește în regiuni de coastă. Aceasta generează provocări (spre
exemplu, concurența pentru spațiu și exploatările menționate anterior), dar creează și oportunități: această populație vastă
reprezintă o piață pentru produsele locale, ca să nu mai vorbim de bazinul de idei, cunoștințe și talente care pot fi transformate
în proiecte și afaceri, dacă sunt valorificate corect. Zonele de coastă reprezintă o poartă de acces către mări și oceane și activele
lor marine, deci au un avantaj comparativ când vine vorba de dezvoltarea economiei albastre.

Includerea țintei privind oportunităților de noi afaceri în strategie
Atunci când intenționează să trateze această temă în propriile strategii, FLAG-urile pot avea în vedere noile oportunități
de afaceri asociate pescuitului4, precum și o combinație de alte activități:

Încurajarea dezvoltării de activități care complementează pescuitul

Dezvoltarea de activități care pot veni în completarea activităților de producție primară reprezintă o decizie cu caracter
strategic care poate contribui la consolidarea viabilității activităților de producție primară.

„Viața ta de zi cu zi este aventura altcuiva”: producătorii primari (pescarii și acvacultorii) sunt posesorii unui know-how
special care poate fi folosit pentru a oferi o experiență specială vizitatorilor. Dincolo de crearea unei surse alternative de
venit, beneficiile pentru producători sunt multiple: extinderea bazei de clienți și, în același timp, îmbunătățirea imaginii
activității pescărești.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/farnet-guide-17-circular-economy-fisheries-and-aquaculture-areas_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/publication/en_farnetguide16.pdf
https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/guides_en

Strategii orientate către viitor pentru zonele de pescuit # 15

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Cu sprijinul FLAG-ului leton din partea de nord a regiunii Kurzeme, un pescar baltic a început
să ofere excursii de pescuit cu ghid de-a lungul coastei și de pescuit sportiv, în timp ce proprie-
tarul unei ferme piscicole din sud-estul Poloniei a beneficiat de sprijin din partea FLAG Roztocze
pentru a-și diversifica sursele de venit. Acesta a conectat și a extins trei mici bălți pentru a for-
ma un lac cu o suprafață de 20 de hectare cu o insulă pentru dezvoltarea unei stațiuni turistice
de mare succes care oferă servicii de pescuit, recreere, conferință, hotel și restaurant. Acest tip
de activități turistice nu ar trebui să fie planificate individual. Ele trebuie combinate și pro-
movate împreună în cadrul unor pachete coerente care acoperă servicii de cazare și alimentație
publică, precum și o gamă largă de atracții turistice disponibile în zonă.

Turismul nu este singura activitate complementară pescuitului pe care FLAG-urile o pot încuraja:
spre exemplu, un pescar estonian a început să producă unelte de pescuit și plase multifuncți-
onale pentru a-și diversifica sursele de venit în afara sezonului de pescuit.

Captarea potențialului economiei albastre

Economia albastră este un termen care include toate activitățile realizate în mediul marin sau conexe acestuia. Posibilitățile
sunt vaste și fiecare zonă trebuie să le identifice pe acelea care se pretează cel mai bine la activele și resursele disponibile,
care pot fi umane, naturale, fizice sau financiare. Dincolo de sectoarele mai bine consolidate reprezentate de pescuit,
acvacultură și turism, economia albastră include și activități din domeniul biotehnologiei, serviciilor de sănătate, energiei
din surse regenerabile, tehnologiilor maritime, construcției navelor specializate etc., care reprezintă posibilități infinite
de dezvoltare.

Spre exemplu, un tânăr absolvent de universitate a fost ajutat de FLAG Costa da Morte din
Spania să dezvolte un produs cu valoare ridicată dintr-o specie de micro-alge care abundă în
largul coastelor Galiției și au un conținut deosebit de bogat de omega-3. Acesta cooperează cu
pescarii locali pentru colectarea algelor și produce din ele ulei pentru industria farmaceutică.

Cheia către încurajarea de idei inovatoare în domeniul economiei albastre este aducerea laolaltă
a oamenilor din medii diferite pentru a interacționa și a face schimb de expertiză. Acesta este
unul dintre obiectivele hub-ului comunitar Fabrica de Motoare din Marstal. Amplasat pe mica
insulă daneză Ærø, acest proiect a transformat o fostă fabrică de motoare pentru ambarcațiuni
într-un hub comunitar polivalent care oferă spații comune pentru birouri și facilități pentru
conferințe, cu accent pe afaceri inovatoare și antreprenoriat maritim.

Sprijinirea acvaculturii de mâine

Acvacultura este o activitate predominată în multe zone FLAG cu creștere tradițională a crapului sau păstrăvului în zonele
interioare, sau crustacee în zonele marine. Cu toate acestea, concurența pentru spațiu și problemele legate de acceptarea
socială a agriculturii în mediul acvatic pot reprezenta bariere în calea dezvoltării viitoare a sectorului.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/business-association-north-kurzeme_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/sea-fishing-and-sightseeing-offered-baltic-fisherman_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/roztocze-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/fish-farm-transforms-tourism-and-recreation-centre_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/fishing-gear-diversification_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/fishing-gear-diversification_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/costa-da-morte_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/cultivating-microalgae-omega-3_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/old-boat-engine-factory-transformed-multipurpose-community-hub_en

Strategii orientate către viitor pentru zonele de pescuit # 16

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

O posibilitate majoră este promovarea dezvoltării de noi practici în acvacultură în conformitate
cu preocupările sociale ale momentului. Spre exemplu, acvaponica (sisteme integrate de pro-
ducție de pește și legume) și sistemele recirculate pot contribui la limitarea costurilor sociale
și de mediu de vreme aceste sisteme pot fi implementate practic oriunde (limitarea conflictelor
pentru spațiu), cu un impact minim asupra mediului și o mai eficientă utilizare a energiei.

Și biotehnologia prezintă un potențial important pentru unii acvacultori; spre exemplu, pro-
ducția de viermi marini în scopuri medicale se poate dovedi o activitate profitabilă în timp, de
natură să genereze beneficii sociale mai largi sub forma progresului medicinii.

Printre stakeholderii cheie pe care un FLAG ar trebui să îi implice în dezvoltarea de noi oportunități de afaceri și a
economiei albastre se regăsesc:

	� pescarii, acvacultorii și asociațiile de pescari

	� organizațiile de dezvoltare și serviciile de consultanță

	� agențiile și furnizorii locali de servicii turistice

	� brokerii de inovații

	� institutele de cercetare.

Mai multe sugestii pentru FLAG care doresc să abordeze această provocare sunt disponibile în Ghidurile FARNET:

	� nr. 18, Zone costiere inteligente

	� nr. 14, Integrarea acvaculturii în comunitățile locale

	� nr. 9, Pescuitul și turismul: crearea de beneficii pentru comunitate

1.5	 Un loc pentru tineri:
în comunitățile pescărești și comunitate în general

Majoritatea zonelor de pescuit se confruntă cu provocarea unei profesii învechite: în sectorul de capturare a peștelui, vârsta medie
a pescarilor a crescut în ultimii 20 de ani, iar în unele state membre a ajuns la aproape de 60; situația în acvacultură este ceva mai
puțin problematică. Din păcate, un număr redus de tineri sunt interesați să accepte un loc de muncă în domeniul pescuitului.

Multe zone costiere se confruntă și cu depopularea, generațiile tinere migrând către orașe mai mari în căutarea de oportunități de
educație și/sau de locuri de muncă mai bune. Unele vase de pescuit întâmpină deja dificultăți în găsirea de membri ai echipajului.

Nu există niciun semn că această situație se va îmbunătăți în viitorul apropiat, astfel încât, în perioada 2021-2027, multe strategii
ale FLAG-urilor vor trebui să propună soluții de facilitare a reînnoirii generațiilor și să promoveze transferul de experiență între
actualii pescari și cei care ar putea deveni pescari în viitor. Dată fiind vârsta avansată a multor profesioniști din sectorul pescui-
tului, aceasta poate fi ultima lor șansă de a-și valorifica abilitățile și experiența și de a se asigura că aceste cunoștințe nu se pierd
pentru totdeauna odată cu retragerea lor.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/aquaponics-produce-fish-and-tomatoes_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/aquaponics-produce-fish-and-tomatoes_en
https://www.hemarina.com/hemarina-laboratoire-biopharmaceutique
https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/farnet-guide-18-smart-coastal-areas-guide-flags_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/guide/integrating-aquaculture-within-local-communities_en
https://wayback.archive-it.org/12090/20170401170517/https:/webgate.ec.europa.eu/fpfis/cms/farnet/farnet-guide-9-fisheries-tourism-creating-benefits-community

Strategii orientate către viitor pentru zonele de pescuit # 17

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Pentru unele FLAG-uri se poate dovedi și o oportunitate de a atrage tinerii pentru a se implica mai mult în implementarea
strategiei locale, ceea ce poate genera numeroase provocări. Invitarea tinerilor să descopere profesia de pescar poate nu doar să
îi încurajeze să rămână în zonă, ci le oferă și oportunități de dezvoltare personală și profesională.

Abordarea temei tinerilor și a reînnoirii generațiilor în strategie
Atunci când intenționează să trateze această temă în propriile strategii, FLAG-urile pot avea în vedere încurajarea urmă-
toarelor tipuri de activități:

Creșterea gradului de conștientizare, în special în rândul generațiilor tinere, cu privire la profesia de pescar
și valoarea acesteia pentru comunitatea locală

De exemplu, pescarii români din zona de acțiune a FLAG Galați au dorit să se asigure că
know-how-ul tradițional din domeniul pescuitului și pasiunea lor pentru această profesie sunt
transmise generațiilor următoare. În colaborare cu FLAG-ul și universitatea locală au gândit un
pachet educațional sub forma unei activități extrașcolare în școli menită să crească gradul de
conștientizare cu privire la pescuitul durabil și a patrimoniului său cultural.

Identificarea și depășirea barierelor care stau în calea reînnoirii generațiilor în sectorul pescuitului

În zona de acțiune a FLAG Schlei – Marea Baltică din Germania, respectând o tradiție veche de
500 de ani, numai pescarii care trăiesc în Holm (districtul tradițional de pescuit din Schleswig)
au drept de pescuit. Pentru ca doi tineri să aibă o șansă în preluarea afacerii din domeniul pes-
cuitului deținută anterior de tatăl lor și viabilizarea acesteia, FLAG-ul le-a oferit sprijin pentru
extinderea clădirii și modernizarea instalațiilor de prelucrare și reparație, concomitent cu con-
servarea patrimoniului cultural pescăresc.

Analizarea oportunităților de ocupare în sectorul mai larg al pescuitului (inclusiv în activități de capturare,
acvacultură, prelucrare etc.)

Grupul FLAG francez Arcachon a susținut un studiu menit să identifice problemele cu care se
confruntă industria stridiilor și, în final, a constatat că identificarea forței de muncă cu calificare
corespunzătoare pentru perioadele scurte de vânzări mari s-a dovedi un demers deosebit de
dificil. Soluția a fost identificată în facilitarea partajării locurilor de muncă între diferite activități
maritime pe tot parcursul anului.

Sprijinirea formării tinerilor interesați în profesii asociate pescuitului

Acest sprijin poate îmbrăca forma cursurilor de grup sau individuale și/sau personalizate. Spre
exemplu, FLAG-ul britanic din Cornwall și Insulele Scilly a susținut un curs intensiv de 3 săp-
tămâni în domeniul pescuitului pentru șomerii tineri. Grupul FLAG sud-finlandez a organizat
formare la locul de muncă pentru a permite tinerilor să se asocieze cu pescari cu mai multă ex-
periență într-un format „maistru-ucenic”, cu posibilitatea preluării afacerilor acestora în viitor.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/galati-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/teaching-young-people-about-fisheries_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/schlei-baltic-sea-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/dealing-challenges-500-year-old-fishing-traditions-0_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/dealing-challenges-500-year-old-fishing-traditions-0_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/arcachon-bay-val-de-leyre_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/maritime-job-sharing_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/cornwall-and-isles-scilly-flag_en
https://wayback.archive-it.org/12090/20191114065605/https:/webgate.ec.europa.eu/fpfis/cms/farnet/getting-young-people-commercial-sea-fishing
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/south-finland-etela-suomi-flag_en
https://wayback.archive-it.org/12090/20191114013957/https:/webgate.ec.europa.eu/fpfis/cms/farnet/attracting-young-people-professional-fishing-flag-south-finland-fi

Strategii orientate către viitor pentru zonele de pescuit # 18

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Promovarea muncii la distanță ca soluție pentru problema depopulării

FLAG-ul danez Thy-Mors a sprijinit înființarea unui centru de muncă în comun într-un mic oraș
de coastă. Acesta poate oferi oportunități de muncă la nivel local, permițând în același timp oa-
menilor să mențină un echilibru muncă-viață personală, dar și atragerea de noi companii în zonă.
Pentru mai multe informații, a se vedea Ghidul FARNET nr. 18 Zone costiere inteligente, p. 21.

Între stakeholderii cheie pe care un FLAG ar trebuie să îi implice în abordarea problemei reținerii tinerilor în zonele lor
și a implicării acestora în sectorul pescuitului regăsesc:

	� pescarii activi (și asociațiile lor, dacă este cazul), acvacultorii, sectorul prelucrării

	� persoanele și organizațiile interesate în tradiția și moștenirea pescuitului (inclusiv pescarii pensionați, un muzeu local, etc.)

	� centrele de ocupare a forței de muncă, școlile, universitățile și alte organisme educaționale

	� organizațiile de tineret.

Mai multe sugestii pentru FLAG care doresc să depășească provocările asociate tinerilor sunt disponibile în Ghidurile FARNET:

	� nr. 13, Incluziunea socială pentru comunități pescărești vibrante, în special fișa A2 „Reînnoirea generațiilor”

	� nr. 7, Axa 4: Un instrument în mâinile comunităților pescărești

1.6	 Locuri de muncă sigure și de calitate și incluziune
socială pentru toți

Multe zone de pescuit se confruntă în prezent cu marginalizarea producției primare, în special a pescuitului, dar în multe cazuri
și a pisciculturii, combinată cu sezonalitatea altor activități (spre exemplu, turismul) și cu niveluri scăzute de educație. DLRC
poate fi utilizată pentru a depăși această provocare, iar numărul de locuri de muncă create este unul dintre indicatorii cheie
pentru realizările obținute aplicând DLRC în perioada 2014-2020. Drept urmare, obiectivul principal al multor strategii FLAG este
sprijinirea activităților care creează locuri de muncă durabile care sunt disponibile pe tot parcursul anului pentru localnici, atât
în cadrul cât și în afara sectorului pescuitului.

Printre sectoarele cu potențial ridicat de creare de locuri de muncă se numără turismul și industriile creative, noile tehnologii,
acvacultura și alte sectoare cu creștere albastră. Cu toate acestea, FLAG-urile trebuie să analizeze cu atenție care sunt oportuni-
tățile a căror exploatare se pretează cu adevărat contextului local. Nu există o soluție general valabilă pentru crearea de locuri
de muncă durabile, însă FLAG-urile pot avea în vedere câteva principii, pe cât de simple, pe atât de utile:

	� colaborarea în egală măsură cu potențiali angajatori și potențiali angajați pentru a asigurarea cât mai adecvată a corelării
acestora,

	� în cazul potențialilor angajatori, prioritizarea celor cu cel mai mare potențial de creare de locuri de muncă, fără însă a pierde
din vedere necesitatea ca aceștia să poată să deruleze în continuare afaceri viabile, pe termen lung,

	� în măsura în care este posibil, dezvoltarea deprinderilor practice ale potențialilor angajați prin instruire personalizată sau
stagii de pregătire profesională la locul de muncă,

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/thy-mors_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/publication/en_farnetguide_18_web_0.pdf
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/publication/en_farnetguide_13.pdf
https://wayback.archive-it.org/12090/20191113193854/https:/webgate.ec.europa.eu/fpfis/cms/farnet/farnet-guide-7-tool-hands-fisheries-communities
https://wayback.archive-it.org/12090/20191113193854/https:/webgate.ec.europa.eu/fpfis/cms/farnet/farnet-guide-7-tool-hands-fisheries-communities

Strategii orientate către viitor pentru zonele de pescuit # 19

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

	� căutarea potențialului de creare de locuri de muncă atât în companiile existente, cât și în cele nou înființate! Unele FLAG-uri
pot explora și alte posibilități de atragere a potențialilor angajatori din afara zonei lor.

O sarcină importantă pentru un FLAG este asigurarea ca grupurile cele mai vulnerabile din comunitatea locală să beneficieze
de locurile de muncă nou-generate și nimeni să nu fie lăsat abandonat. Consolidarea incluziunii sociale nu numai că va face din
zona acoperită de FLAG un loc de trai mai bun pentru toți membrii comunității, dar îi va și crește reziliența la situațiile de criză.
În perioada 2014-2020, multe FLAG-uri au inițiat proiecte care vizează persoane cu dizabilități (inclusiv pescarii cu dizabilități),
șomerii pe termen lung, femeile, tinerii și persoanele în vârstă. Odată cu îmbătrânirea accelerată a populațiilor din zonele de
coastă ale UE și incertitudinea economică cauzată de criza COVID-19, este posibil ca astfel de activități ale FLAG să se intensifice
și mai mult în viitor.

Sărăcia și șomajul nu sunt singurele forme de excluziune cu care se confruntă zonele de pescuit; localnicii se pot confrunta de
exemplu, și cu probleme de mobilitate sau excluziune digitală. Pentru multe comunități pescărești, în special din zonele izolate,
asigurarea accesului la îngrijire medicală și la condiții de muncă adecvate poate fi de o importanță primară. Chiar dacă aceste
provocări sunt de obicei tratate la nivel național sau regional, experiența ne-a arătat că FLAG-urile pot juca un rol cheie în
identificarea de soluții locale la aceste probleme.

Prevederea de acțiuni de impulsionare a creării de locuri de muncă și
incluziunii sociale în strategie
Atunci când intenționează să trateze această temă în propriile strategii, FLAG-urile pot avea în vedere o combinație a
următoarelor tipuri de activități:

Îmbunătățirea capacității de angajare a populației locale

FLAG-urile pot organiza cursuri de formare/calificare pentru localnici (sau pot sprijini organi-
zațiile care asigură o astfel de pregătire) pentru a le crește capacitatea de ocupare. Acest lucru
poate fi deosebit de important pentru persoanele care se confruntă cu bariere specifice în calea
accesului pe piața muncii. Spre exemplu, Grupul FLAG Mariña Ortegal din Spania a sprijinit
formarea persoanelor cu dizabilități mintale sau intelectuale în domeniul reciclării și repa-
rării produselor din polietilenă și polipropilenă, sub supravegherea formatorilor. Acest FLAG a
sprijinit și achiziționarea de echipamente pentru lansarea unei companii care oferă servicii de
reparații a produselor de plastic pentru piața locală de pește și alți stakeholderi.

Sprijinirea afacerilor existente sau noi cu potențial de creare de locuri de muncă

Pot fi la fel de multe idei pentru crearea de locuri de muncă câte FLAG-uri sunt. Uneori, cea mai
bună soluție este sprijinirea unei companii existente pentru a dezvolta un nou tip de activitate:
luăm exemplul companiei estoniene Stonefish, care – mulțumită finanțării primite de la FLAG
Hiiukala – s-a dezvoltat de la un mic magazin pescăresc deținut de un pescar, către activități
de prelucrare a peștelui (inclusiv prin afumare) și alte servicii turistice. Această diversificare a
condus la crearea a cinci noi locuri de muncă cu normă întreagă și a altor locuri de muncă cu
normă parțială în sezonul vacanțelor. Cu sprijinul FLAG spaniol Ría de Arousa, trei tineri antre-
prenori dintr-un mic sat de pescari au înființat o companie de succes, combinând un restaurant
pescăresc, un bar și delicatese, creând astfel 14 locuri de muncă cu normă întreagă și alte
trei locuri de muncă sezoniere pentru localnici.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/marina-ortegal-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/social-enterprise-service-fish-auctions_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/social-enterprise-service-fish-auctions_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/revamped-shop-brings-fish-processing-estonian-island-0_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/hiiukala-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/hiiukala-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/ria-de-arousa_en
https://wayback.archive-it.org/12090/20191114064956/https:/webgate.ec.europa.eu/fpfis/cms/farnet/benboa-restaurant-bar-delicatessen
https://wayback.archive-it.org/12090/20191114064956/https:/webgate.ec.europa.eu/fpfis/cms/farnet/benboa-restaurant-bar-delicatessen

Strategii orientate către viitor pentru zonele de pescuit # 20

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Promovarea incluziunii sociale

Sprijinul direct acordat pentru crearea de locuri de muncă este doar una dintre modalitățile prin
care se pot construi comunități pescărești mai inclusive. Grupul FLAG Ostrobotnia din Finlanda
a găsit o modalitate de a trata o serie de provocări majore printr-un singur proiect: promovând
așa-numita „Îngrijire albastră”. Acest proiect ajută tinerii cu dificultăți de învățare să urmeze un
program educațional special, organizând cursuri chiar în portul pescăresc și oferind în același
timp oportunități de ocupare și obținerea de venituri suplimentare pescarilor.

Îmbunătățirea accesului la serviciile de sănătate

Multe zone costiere se luptă pentru a păstra serviciie sociale în comunitate (spre exemplu,
serviciile de transport sau centrele medicale), esențiale pentru calitatea vieții în comunitățile
pescărești. Pe insula portugheză Culatra, lucrătorii din micile pescării se confruntă cu probleme
de sănătate peste medie, care rămân adesea netratate, în parte și din cauza accesului dificil la
unitățile medicale. Grupul FLAG Sotavento Algarve s-a implicat în înființarea unei clinici de
telemedicină, unde pacienții sunt primiți de un asistent medical rezident și beneficiază apoi
de consultații prin videoconferință din partea unui medic aflat dintr-o clinică de pe continent.
Pentru mai multe informații, a se vedea Ghidul FARNET nr. 18 Zone costiere inteligente, p. 18.

Între stakeholderii cheie pe care un FLAG ar trebuie să îi implice în impulsionarea creării de locuri de muncă sigure și de
calitate și promovarea incluziunii sociale se regăsesc:

	� organizații din piața locală a muncii, centrele de ocupare etc.

	� organizații locale care au ca obiect de activitate incluziunea socială, calitatea vieții, asistența medicală etc.

	� autoritățile locale/primăriile

	� organizațiile din sectorul pescuitului

	� școlile și alte organisme educaționale

	� organizațiile de tineret.

Mai multe sugestii pentru FLAG care doresc să depășească aceste provocări sunt disponibile în Ghidurile FARNET:

	� nr. 18, Zone costiere inteligente

	� nr. 13, Incluziunea socială pentru comunități pescărești vibrante

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/fi2020-ostrobothnia_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/blue-care-combating-marginalisation-through-fisheries_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/sotavento-do-algarve-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/publication/en_farnetguide_18_web_0.pdf
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/publication/en_farnetguide_18_web_0.pdf
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/publication/ro_farnetguide_13.pdf

Strategii orientate către viitor pentru zonele de pescuit # 21

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

1.7	 Un rol mai puternic în structurile de guvernanță și o
imagine îmbunătățită pentru domeniul pescuitului

Zonele de coastă sunt din ce în ce mai căutate, atât în scopuri rezidențiale, cât și pentru petrecerea timpului liber. Turismul este
o industrie în plină expansiune în multe zone litorale, dar numărul ambarcațiunilor de pescuit și al pescarilor scade constant de
câteva decenii deja. Această combinație inedită între atractivitatea crescândă a litoralului și reducerea intensității activităților de
pescuit conduce adesea la marginalizarea sectorului pescuitului care trebuie apoi să depună eforturi disproporționate pentru
a-și face vocea auzită în cadrul structurilor de guvernanță locală.

Dezvoltarea altor tipuri de exploatare a zonelor costiere intră deseori în conflict cu nevoile părților interesate în domeniul pes-
cuitului și acvaculturii. Concurența pentru spațiu pe uscat și pe apă se poate dovedi acerbă în multe locuri. Pe uscat, zgomotul
și mirosul care însoțesc uneori comerțul zilnic cu produse pescărești și de acvacultură pot fi considerate o problemă pentru alți
utilizatori care văd aceste locuri în primul rând ca pe un spațiu de recreere/relaxare. Pe mare, pescarii și piscicultorii se confruntă
cu o serie importantă de exploatări concurente, fie că au caracter recreativ (spre exemplu, yachting, scufundări, pescuitul la
undiță), profesional (spre exemplu, centrale eoliene, activități extractive) sau ecologic (spre exemplu, zonele marine protejate).

Atractivitatea zonelor de coastă determină și creșterea prețurilor proprietăților, cu o consecință imediată reprezentată de gentri-
ficarea multor locuri, făcând practic imposibil pentru producătorii primari să își mai permită chiria sau prețul de achiziție al unui
spațiu cu vedere la mare. Acest concurs de circumstanțe contribuie la reducerea accelerată a prezenței sectorului pescuitului în
favoarea hotelurilor, restaurantelor, caselor de vacanță etc.

Cu toate acestea, comunitățile pescărești, prin tradițiile și tipul unic de activitate, sunt o caracteristică definitorie a multora dintre
aceste zone. Atractivitatea lor depinde deseori de prezența porturilor pline de viață și a fermelor piscicole active. Din acest motiv
implicarea sectorului de pescuit și a acvacultură în structurile locale de guvernanță este esențială. Lipsa timpului și deficitul de
resurse, la care se adaugă și fragmentarea sectorului, impun o abordare proactivă pentru că această implicare să devină realitate.

Măsuri cu caracter strategic pentru a asigura pescăriilor un loc în
structurile locale de guvernanță
Atunci când intenționează să trateze această temă în propriile strategii, FLAG-urile pot avea în vedere o combinație a
următoarelor tipuri de activități:

Asigurarea reprezentării producătorilor primari în procesul decizional

Sectorul pescuitului costier irlandez reprezintă aproximativ 1.200 de ambarcațiuni mai mici de
12 metri, dar este foarte fragmentat și împrăștiat în multe comunități costiere din Republica
Irlanda. Până de curând, acesta nu a beneficiat de o structură reprezentativă sau un mod eficient
de colaborare cu autoritățile statului. FLAG-urile au fost identificate drept un vector ideal pentru
a interacționa cu întreaga flotă de coastă și a veni în sprijinul dezvoltării forumurilor regionale. În
prezent există șase Forumuri Regionale ale Pescarilor de Coastă (FRPC) care acoperă întreaga
coastă a Republicii Irlandeze. Acestea asigură o platformă prin care reprezentanții activităților de
pescuit costier să se angajeze într-un dialog cu autoritățile și să își facă vocea auzită în deciziile
care le afectează funcționarea.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/5_resourcemanagementseminar-development-inshore-fisheries-fora.pdf

Strategii orientate către viitor pentru zonele de pescuit # 22

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Implicarea pescuitului și acvaculturii în gestionarea spațiului de apă și a resurselor piscicole

Ajungerea la un echilibru între utilizarea profitabilă a ecosistemului și menținerea sănătății
acestuia, asigurând în același timp și un rol bine definit pentru sectorul pescăresc, nu este o
sarcină ușoară și necesită armonizarea unor interese care uneori pot fi deseori contradictorii.
FLAG-urile pot juca un rol important, după cum a fost demonstrat de exemplul grupului de
co-gestionare a Lacului Vättern. În Scoția, Grupul FLAG din Insulele Orkney a sprijinit un proiect
pentru co-gestionarea pescuitului de coastă local în scopul asigurării sustenabilității recoltării
resurselor locale și obținerii certificării MSC a pescuitului de crab brun.

Conservarea reprezentativității pescuitului și acvaculturii în zonă

În zona de acțiune a FLAG-ului francez Pays d’Auray, s-a ajuns la un consens între actorii locali
pentru dezvoltarea unei așa-numite „Carte a stridiei” (la charte conchylicole) care asigură că
producția de stridii, esențială pentru economia și identitatea zonei, nu este marginalizată sau
înlocuită cu alte exploatări ale terenului (spre exemplu, în scopuri rezidențiale sau de agrement).

Creșterea gradului de conștientizare a comunității locale cu privire la importanța sectorului pescuitului

FLAG-ul italian Adriatico Salentino a implementat un pachet de activități care urmăresc să
consolideze legăturile dintre comunitate și sectorul pescuitului și să capaciteze pescarii să devi-
nă factorii determinanți ai schimbării. Pachetul a inclus promovarea know-how-ului și rețetelor
tradiționale pescărești, activități educative privind consumul sustenabil de pește, o aplicație
care reunește pescarii și consumatorii, etc.

Îmbunătățirea imaginii sectorului

Pescuitul excesiv, practicile distructive, capturile accidentale de vietăți marine, toate aceste
povești triste și-au găsit mai ușor calea către știrile prezentate în mass-media decât eforturile
depuse de pescari pentru a lucra într-un mod sustenabil. Pentru a schimba această stare de fapt,
FLAG-urile pot evidenția eforturile depuse de pescari în direcția sustenabilității. FLAG-ul spaniol
Navia Porcía, care i-a ajutat pe producătorii artizanali din zona sa de acțiune să devină primii
pescari de caracatiță din lume care primesc certificarea MSC, este doar unul dintre numeroa-
sele proiecte prin intermediul cărora pescarii locali au fost mobilizați în scopul îmbunătățirii
durabilității și imaginii profesiei. Alte inițiative includ testarea de metode sau unelte de pescuit
noi și participarea activă la campaniile legate de deșeurile marine și de sensibilizare cu privire
la mediul marin.

Peste 50 de pescari din portul pescăresc Grau-du-Roi, beneficiind de sprijinul FLAG-ului francez
Vidourle Camargue participă la proiectul pilot derulat sub denumirea „ReSeaclons”, care oferă
o abordare bazată pe colaborare pentru dezvoltarea unei economii circulare în cadrul colectării
și reciclării deșeurilor marine. Schema reunește pescarii și alți stakeholderi locali, creând parte-
neriate reciproc avantajoase pentru a transforma deșeurile din plastic prinse în mare în produse
noi și contribuie la îmbunătățirea imaginii sectorului pescuitului local.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/co-management-fish-resources-lake-vattern_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/co-management-fish-resources-lake-vattern_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/orkney_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/orkney-shellfish-research-project_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/auray-vannes-flag_en
https://wayback.archive-it.org/12090/20161222061630/https:/webgate.ec.europa.eu/fpfis/cms/farnet/files/documents/FARNET_Environment_seminar_WG1_Users%26uses_HIRSCH.pdf
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/porta-levante-multifund-lag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/methods/communicating-effectively-local-community_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/navia-porcia-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/certified-octopus-fishery_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/camargue-flag_en
https://www.youtube.com/watch?v=DG-Kck5jITU&t=70s

Strategii orientate către viitor pentru zonele de pescuit # 23

Capitolul 1 Din 2020 până în 2030: provocările cu care se confruntă FLAG

Între stakeholderii cheie pe care un FLAG ar trebui să îi implice în promovarea guvernanței și a unei imagini mai bune
pentru pescuit se regăsesc:

	� pescarii, acvacultorii, asociațiile de pescari, sectorul prelucrării, etc.

	� autoritățile locale

	� organismele și organizațiile cu responsabilități în domeniul mediului

	� organizațiile consumatorilor (mai ales dacă sunt active la nivel local)

	� școlile, universitățile și alte organisme educaționale

Mai multe sugestii pentru FLAG care doresc să depășească această provocare sunt disponibile în Ghidurile FARNET:

	� nr. 16, Consolidarea gestionării resurselor locale

	� nr. 14, Integrarea acvaculturii în comunitățile locale

	� nr. 7, Axa 4: Un instrument în mâinile comunităților pescărești

https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/publication/en_farnetguide16.pdf
https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/guide/integrating-aquaculture-within-local-communities_en
https://wayback.archive-it.org/12090/20191113193854/https:/webgate.ec.europa.eu/fpfis/cms/farnet/farnet-guide-7-tool-hands-fisheries-communities

Strategii orientate către viitor pentru zonele de pescuit # 24

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

2.	 Făcând diferența:
ce trebuie să conțină SDL?

5.	 Propunere de Regulament privind dispozițiile comune după anul 2020, Articolul 26.

O bună strategie ajută FLAG-ul să abordeze nevoile propriei zone atât eficace (atingând rezultatele preconizate) cât și efici-
ent (optimizând utilizarea resurselor). Ajută, de asemenea, la integrarea diferitelor activități, creând sinergii și evitând acțiuni
contradictorii.

Elaborarea unei noi strategii de dezvoltare locală (SDL) necesită eforturi importante din partea echipei FLAG și a întregii comuni-
tăți locale. Majoritatea FLAG-urilor care intenționează să aplice pentru finanțare pentru DLRC în cadrul Fondului european pen-
tru pescuit și afaceri maritime (FEPAM) au elaborat deja cel puțin o strategie locală în trecut. Drept urmare, întrebările acestora
legate de necesitatea parcurgerii acestui proces din nou sunt perfect justificate. Există mai multe motive în acest sens:

	� eforturile cu caracter strategic sunt parte a unui proces continuu (sau ciclic) de planificare, implementare, reflecție pe
marginea rezultatelor obținute și revenirea la etapa de planificare,

	� situația de fapt și nevoile zonei locale și ale sectorului local al pescuitului pot să fi suferit transformări semnificative de la
momentul elaborării SDL pentru perioada 2014-2020,

	� FLAG-urile au o obligație legală de a elabora o strategie locală pentru fiecare perioadă de finanțare, iar această strategie
reprezintă baza pentru selectarea FLAG pentru finanțare DLRC,

	� actualizarea strategiei locale este un bun prilej de consolidare a legăturilor cu actorii cheie și întreaga comunitate
pescărească, și a încuraja participarea lor la dezvoltarea zonei în următoarea perioadă.

Articolul 26 din Regulamentul propus pentru perioada post 20205 specifică includerea următoarelor elemente în fiecare SDL:

	� aria geografică și populația acoperită de strategia respectivă;

	� procesul de implicare a comunității în elaborarea respectivei strategii;

	� o analiză a nevoilor de dezvoltare și a potențialului zonei;

	� obiectivele strategiei, inclusiv ținte măsurabile pentru rezultate și măsurile asociate planificate;

	� aranjamentele de management, monitorizare și evaluare, care demonstrează capacitatea grupului de acțiune locală de a
implementa strategia;

	� un plan financiar, inclusiv alocarea planificată de la fiecare Fond și programe vizate.

2.1	 Valorificarea experienței
Acest capitol își propune să ajute FLAG-urile să conceapă noi strategii bazate pe experiența lor anterioară și să reflecte cu matu-
ritate asupra nevoilor locale și a modalităților de abordare a acestora. Vom reaminti pe scurt cititorului care sunt componentele
cheie ale unei bune strategii (diagnoza zonei, analiza SWOT și analiza nevoilor, alegerea pivotului central, definirea obiectivelor
și țintelor, planul de acțiune), fără însă a intra în prea multe detalii de vreme ce există deja ghiduri și instrumente care tratează pe
larg același subiect. Ne vom concentra aici în special pe conținutul SDL. În capitolul 4 sunt prezentate recomandări cu caracter
practic în legătură cu procesul de elaborare și elementele cheie ale planului de acțiune.

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM%3A2018%3A375%3AFIN

Strategii orientate către viitor pentru zonele de pescuit # 25

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

În etapa de pregătire a elaborării viitoarei strategii, echipa FLAG (personalul și voluntarii responsabili de procesul de elabo-
rare a strategiei) ar trebui să pornească de la analiza lecțiilor învățate în perioada curentă. Următoarele întrebări se pot
dovedi utile:

	� Strategia noastră anterioară și-a atins obiectivele? A avut impactul preconizat asupra zonei și comunității pescărești?

	� Dacă nu ne-am atins toate obiectivele, care au fost motivele? Strategia a fost prea amplă, prea restrânsă, prea ambițioasă,
nu a fost integrată în mod corespunzător, nu a fost orientată suficient către rezultate, a fost monitorizată cu indicatori
greșiți, a fost afectată de evenimente neașteptate (cum ar fi COVID-19), etc…?

	� Ce am făcut bine și cum putem valorifica aceste bune practici pentru a dezvolta noi activități?

	� Ce învățăminte am tras? Cum putem învăța mai mult din acțiunile noastre anterioare? Am implementate sistemul de
monitorizare și evaluare corespunzător?

 Elaborarea unei noi strategii valorificând pe realizările anterioare

FLAG-ul italian VeGAL FLAG și-a concentrat strategia pentru perioada 2014-2020 pe trei obiective cheie:

	� menținerea și crearea de locuri de muncă,

	� consolidarea rolului comunităților pescărești în dezvoltarea locală și în structurile locale de guvernanță,

	� sprijinirea dezvoltării activităților de pescuit și acvacultură.

În perioada de după anul 2020, acest FLAG se așteaptă ca aceleași obiective să rămână relevante, însă dorește să dezvolte
și activități noi, valorificând rezultatele obținute în perioada curentă. Iată câteva exemple despre cum se vor transpune în
realitate aceste aspecte:

PERIOADA 2014-2020 PERIOADA 2021-2027

	� corelarea sectorului pescuitului cu cel al turismului
sustenabil (atragerea de turiști în zonele de coastă cu
activități pescărești și satele de pescari)

	� standardizarea serviciilor, a locațiilor și aprovizionării

	� un accent mai mare pus pe biodiversitate și
personalitatea unică a zone costiere pentru a atrage
turiști

	� ameliorarea aspectelor de mediu legate de turism,
implicând în același timp și pescarii în monitorizarea
permanentă a coastelor și lagunelor

	� îmbunătățirea infrastructurii necesare pentru
dezvoltarea afacerilor

	� stabilizarea numărului de angajați în sectorul
pescuitului

	� dezvoltarea de activități complementare pe baza unei
infrastructuri îmbunătățite, așa cum sunt valorificarea la
maximum a porturilor și a piețelor de pește

	� stimularea interacțiunilor în rețea între întreprinderi

	� susținerea eforturilor de marketing și cercetare în
domeniul inovațiilor tehnologice

	� creșterea gradului de conștientizare asupra
problemelor de mediu

	� colaborarea cu pescarii în scopul desemnării zonelor în
care nu este permis pescuitul

	� valorificarea gradului ridicat de conștientizare pentru a
crea oportunități de monitorizare a mediului pentru
pescari

	� încurajarea cercetării în domeniul uneltelor de pescuit
biodegradabile

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/venetian-vegal-flag_en

Strategii orientate către viitor pentru zonele de pescuit # 26

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

Daca a fost deja realizată o evaluare a anterioarei SDL, procesul de reflecție ar trebui să ia în considerare rezultatele acesteia.
Totuși, unele FLAG-uri pot realiza o evaluare doar după finalizarea implementării SDL 2014-2020, dar va fi prea târziu ca rezulta-
tele acestei evaluări să alimenteze următoarea SDL. Chiar în absența unui exercițiu de complex evaluare, trebuie reținut că
factorii de decizie din cadrul FLAG pot reflecta pe marginea a ceea ce s-a obținut și a lecțiilor învățate din perioada anterioa-
ră. Aceștia pot utiliza, în plus și rezultatele studiilor și evaluărilor întreprinse în contextul altor proiecte, ca în exemplul de mai jos.

 Evaluarea unui proiect Interreg utilizată de un FLAG pentru a-și îmbunătăți propria strategie

FLAG-ul estonian Lacul Võrtsjärv a fost partener în cadrul proiectului „Un instrument inovator
pentru îmbunătățirea competitivității turismului ancorat în comunitate”, finanțat prin Programul
Interreg. Obiectivul proiectului a fost îmbunătățirea competitivității turismului prin metode de
dezvoltare ancorate pe comunitate în Estonia și Finlanda, încercând să construiască proprietatea
locală și angajamentul în dezvoltarea turismului.

Proiectul a fost implementat ca pilot în perioada 2011-2013 în șase zone rurale diferite, inclusiv
în zona de acțiune a FLAG-ului Lacul Võrtsjärv. Proiectul a fost evaluat în anul 2014, iar rezultatele
sale au fost utilizate de FLAG pentru ajustarea propriei abordări strategice asupra dezvoltării unui
turism local sustenabil.

6	 Articolul 25 prevede doar cerința ca zona să fie „subregională”.

2.2	 Definirea și diagnosticarea propriei zone de acțiune
Pentru majoritatea FLAG-urilor care au fost deja active în perioada 2014-2020, zona geografică este mai mult sau mai puțin
stabilită și poate sta la baza strategiei pentru perioada după anul 2020. Cu toate acestea, în unele cazuri, o regândire a zonei
de acțiune a FLAG se poate dovedi necesară pentru a constata în ce măsură aceasta necesită adaptări/ajustări. Aceasta poate fi
important în special când:

	� actorii din zonele învecinate sunt dornici și interesați să se implice în FLAG și zona de acțiune a FLAG poate fi extinsă pentru
a include și zone, fără însă a face rabat de la principiile coerenței,

	� activitățile FLAG au fost problematice într-o anumită parte a zonei curente (spre exemplu, în cazul în care FLAG nu a fost în
măsură să rezolve un conflict local puternic) – în acest caz, pot exista motive pentru a exclude o parte a teritoriului,

	� s-au produs modificări ale legislației naționale/regionale, iar teritoriul actual nu va mai fi eligibil pentru finanțare în perioada
următoare.

În propunerea de RDC pentru perioada de după anul 2020, dimensiunea zonei nu mai este condiționată de o populație între
10.000 și 150.000 de locuitori6. Se permite astfel mai multă flexibilitate în cazul în care este necesară o modificare a zonei ante-
rioare (dar nu uitați însă să consultați normele naționale suplimentare privind dimensiunea zonei FLAG sau populația acesteia).

Odată ce decizia de menținere sau de modificare a teritoriului FLAG a fost luată, este momentul realizării unei diagnosticări a
zonei și comunității pescărești aferente. Un astfel de diagnostic este posibil să fi fost stabilit la începutul perioadei 2014-2020,
dar este la fel de posibil ca situația să fi evoluat de atunci, nu doar ca urmare a activităților FLAG, ci și datorită altor factori externi:
evoluția demografică, piețele, evenimente neprevăzute, cum ar fi COVID-19, etc. Datele colectate în etapa de diagnosticare pot
fi utilizate pentru a stabili situația de referință, adică situația înainte de intervenția planificată a FLAG.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/lake-vortsjarve-flag_en
http://projects.centralbaltic.eu/images/files/result_pdf/COMCOT_Result2_COMCOT_Evaluation_ENG.pdf
http://projects.centralbaltic.eu/images/files/result_pdf/COMCOT_Result2_COMCOT_Evaluation_ENG.pdf

Strategii orientate către viitor pentru zonele de pescuit # 27

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

Informațiile care trebuie colectate sau actualizate pot fi atât cantitative cât și calitative:

	� Informațiile cantitative pot include caracteristicile geografice, datele și tendințele demografice, gradul de ocupare al forței
de muncă și locurile de muncă, infrastructura și serviciile, structura și organizarea economiei locale, cu un accent specific pe
sectoarele pescuitului și acvaculturii, etc. O parte dintre aceste informații pot fi obținute de la autoritățile locale și agențiile
cu responsabilități în domeniul turismului, mediului etc.; alte date pot fi accesibile online, deși pot fi dificil de identificat la
scara geografică corespunzătoare.

	� Informațiile calitative sunt, de regulă, colectate prin diferite tipuri de sondaje și interviuri, pentru a permite o mai bună înțelegere
a percepției populației asupra anumitor aspecte, cum ar fi mobilitatea sau disponibilitatea alimentelor la nivel local.

Acest exercițiu de colectare a datelor poate reprezenta o bună ocazie de a implica mai multe persoane în acțiunea FLAG.
Sondajele, spre exemplu, permit echipei FLAG să afle mai multe informații despre zonă, dar pot reprezenta și un instrument de
informare a persoanelor chestionate cu privire la procesul de elaborare a strategiei. Colectarea și analiza datelor pot fi concepute
ca procese iterative, care permit diferite perspective pentru a îmbogăți baza de cunoștințe. Diagnosticarea zonei poate repre-
zenta și o oportunitate de a stabili legături mai strânse cu mediul de cercetare și de a avea acces la sursele de date necesare.
Acest lucru se poate dovedi util în special într-o etapă ulterioară, în cazul evoluțiilor neașteptate, și asigură flexibilitatea necesară
în procesul de implementare a strategiei.

	 FLAG cooperează cu sectorul cercetării pentru a obține informații
	 aprofundate despre resursele de pește din zonă

Heringul este una dintre cele mai importante specii din Finlanda, descărcările anuale reprezentând
peste 80% din volumul total al capturilor de pește și aproximativ 50% din valoarea economică a
pescuitului comercial. FLAG-ul Marea Arhipelag a făcut echipă cu Universitatea din Turku pentru
a implementa un proiect de doi ani menit să colecteze date despre reproducerea heringului, în
cooperare cu pescarii locali, ca și un alt proiect comun pentru studierea paraziților din populația de
hering din partea de nord a Mării Baltice.

Aceste informații s-au dovedit extrem de relevante pentru strategia FLAG, care are drept scop creș-
terea gradului de utilizare a resurselor locale de pește, inclusiv prin activități de prelucrare, precum
și dezvoltarea lanțului valoric al sectorului. Un bun acces la datele privind resursele de pește a fost,
prin urmare, cheia succesului acestor demersuri.

7	 Pentru o explicație simplă a analizei SWOT, consultați, spre exemplu: https://www.mindtools.com/pages/article/newTMC_05.htm

2.3	 Analiza SWOT a zonei

	 Înainte de a demara o analiză SWOT, nu uitați să ajungeți la un acord clar cu privire la obiectivul analizei: din
perspectiva cui se realizează analiza SWOT: a teritoriului, a comunității pescărești sau a sectorului pescuitu-
lui (sau acvaculturii)?

Instrumentul utilizat cel mai frecvent pentru analiza zonei de acțiune este o analiză SWOT (Puncte tari, Puncte slabe, Oportunități
și Amenințări), deci nu este nevoie să oferiți explicații detaliate aici7.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/archipelago-sea-saaristomeri-flag_en
https://sites.utu.fi/herringproject/ongoing-research/
https://www.mindtools.com/pages/article/newTMC_05.htm

Strategii orientate către viitor pentru zonele de pescuit # 28

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

Câteva întrebări utile care pot fi adresate în timpul procesului de analiză SWOT, adaptate de la Unitatea de Sprijin FAME, sunt
prezentate în tabelul de mai jos:

UTIL PREJUDICIABIL

O
ri

gi
ne

 in
te

rn
ă

Ca
ra

ct
er

is
tic

ile
 z

on
ei

FL

A
G

Puncte forte

	� Care sunt resursele și activele noastre în zonă?

	� Ce funcționează în zonă?

Weaknesses

	� Ce am putea face mai bine?

	� Ce lipsește și de ce anume este nevoie?

	� Unde suntem expuși riscurilor?

O
ri

gi
ne

 e
xt

er
nă

A
tr

ib
ut

el
e

m
ed

iu
lu

i e
xt

er
n

FL
A

G

Oportunități

	� Care sunt tendințele externe viitoare care nu au
fost încă valorificate în zonă?

	� Există aspecte externe noi pe care zona le poate
explora?

Amenințări

	� Cât de probabil este ca vreunul dintre punctele slabe
ale zonei să se transforme într-o vulnerabilitate a
acesteia?

	� Există modificări externe majore iminente care
amenință zona?

	� Care sunt factorii externi care îi accentuează
vulnerabilitatea?

	� Unde nu este zona pregătită?

În actualizarea strategiei, revizuirea analizei SWOT realizate pentru perioada de finanțare anterioară se poate dovedi un
demers util, fiind util sa vă puneți câteva dintre următoarele întrebări: :

	� cât de util a fost exercițiul SWOT anterior pentru formularea obiectivelor strategice?

	� analiza SWOT anterioară reflectă aspectele specifice ale zonei noastre, ce o diferențiază de alte zone?

	� am identificat corect punctele forte și punctele slabe ale zonei noastre? Ce elemente am subestimat sau supraestimat? Ar
fi fost posibil să evităm astfel de erori?

	� care dintre oportunitățile identificate în exercițiul precedent s-au materializat? De pe urma cărora am putut să beneficiem?

	� care dintre amenințările identificate anterior s-au materializat? Pe care am reușit să le atenuăm?

	� cum putem face analiza SWOT mai relevantă pentru strategia noastră pe viitor?

	 Rețineți: analiza SWOT nu este un exercițiu pur descriptiv! Principalul său scop este să vă ghideze prin procesul
decizional

Strategii orientate către viitor pentru zonele de pescuit # 29

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

2.4	 Selectarea orientării strategice și a pivotului
(nucleul central)

Cea mai importantă parte a analizei este reprezentată de combinarea punctelor forte, punctelor slabe, oportunităților și ame-
nințărilor și luarea deciziei cu privire la punctele focale ale strategiei. Spre exemplu, unele strategii pot avea ca punct de plecare
punctele forte și oportunitățile (SO) sau punctele slabe și amenințările (WT). Tabelul de mai jos ilustrează modul în care analiza
SWOT poate fi tradusă în diferite tipuri de acțiuni (sursa: Unitatea de Sprijin FAME):

FACTORI INTERNI

STRENGTHS (Puncte forte) WEAKNESSES (Puncte slabe)

FA
C

TO
R

I E
X

TE
R

N
I

O
PP

O
R

TU
N

IT
IE

S

(O
po

rt
un

it
ăț

i)

SO tipuri de acțiuni:

Creștere (accelerare/expansiune) strategie

Valorificarea avantajului adus de oportunitățile
care sunt adaptate la punctele forte ale unei zone
specifice

e.g. Inovare

WO tipuri de acțiuni:

Strategia de ajustare structurală

Depășirea punctelor slabe pentru a valorifica
oportunitățile

e.g. Dezvoltarea capacității

TH
R

EA
TS

(A
m

en
in

ță
ri

)

ST tipuri de acțiuni:

Strategia de stabilizare

Identificarea de modalități de exploatare a
punctelor forte existente pentru a atenua vulnera-
bilitatea la amenințările externe

e.g. Diversificare

WT tipuri de acțiuni:

Strategia preventivă

Planificare cu scopul evitării punctelor slabe care ne
fac sensibili la amenințările externe

e.g. Compensare

Pentru exemplificarea modului în care un FLAG s-a folosit de analiza SWOT pentru a stabili obiective strategice și tipuri de
acțiuni, consultați Ghidul FARNET:

	� nr. 11, DLRC orientată spre rezultate în zonele de pescuit, p. 11-12

Selectarea unei orientări strategice trebuie să aibă în vedere și aspectele financiare, în special mărimea bugetului care poate
fi mobilizat. În medie, FLAG au bugete între 2,5 – 3 milioane euro pentru o perioadă de aproximativ cinci ani, ceea ce limitează
sfera acțiunilor care ar putea beneficiar de sprijin.

	 Nu încercați să abordați toate problemele în strategie – fiți selectivi și concentrați-vă pe câteva acțiuni sau
măsuri care considerați că pot avea cel mai mare impact!

În consecință este important să se decideți nu doar tipul de acțiuni pe care FLAG-ul dorește să le sprijine în cadrul strategiei, ci
și acțiuni care nu se încadrează în domeniul sprijinului oferit. O astfel de decizie ar trebui să asigure că sprijinul acordat de FLAG
este complementar altor surse de finanțare disponibile pentru inițiatorii de proiecte din zonă și că bugetul este direcționat spre
activitățile pentru care FLAG-ul este cel mai în măsură să intervină.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/publication/farnet-g11_results-oriented-clld_en.pdf

Strategii orientate către viitor pentru zonele de pescuit # 30

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

Alegerea punctelor focale ale strategiei FLAG, adică ce va fi sprijinit și ce nu, este o decizie care poate necesita discuții și compro-
misuri dificile. Pentru pregătirea acestei decizii, realizarea un proces participativ, folosind tabelul de mai jos, este un demers util.

Tipuri de acțiuni rezultate din
analiza SWOT

Motivele pentru care FLAG are
șanse bune să obțină un impact

cu acest tip de acțiune

Alte surse de finanțare disponibile
(la îndemână în mod realist pentru
inițiatorii de proiecte la nivel local)

Acțiunea 1

Acțiunea 2

…

Sprijinul acordat trebuie să se axeze pe activități care justifică implicarea FLAG-ului (coloana din mijloc) și unde alte surse de
finanțare nu sunt ușor accesibile (coloana din dreapta).

Cu toate acestea, pregătirea SDL se poate dovedi și o bună ocazie de a lărgi sfera activităților FLAG-ului, prin mobilizarea altor
surse de finanțare, care să vină în completarea bugetului FLAG. În multe locuri, strategia FLAG a fost un punct de plecare pentru
identificarea și sprijinirea beneficiarilor în dezvoltarea de proiecte care au beneficiat ulterior de finanțare și din alte surse.

Spre exemplu, în special în perioada de programare 2007-2014, FLAG-urile din Franța au avut bugete mici, iar majoritatea acțiu-
nilor sprijinite au fost de mică amploare, cum ar fi studii de fezabilitate pentru activități care ar avea nevoie de bugete mai mari
din alte surse pentru a fi puse în practică. În Finlanda, unele FLAG-uri își ajută beneficiarii să identifice oportunități de finanțare în
cadrul altor priorități ale programelor Uniunii Europene, pe baza costurilor de funcționare ale acestora și a bugetului de animare
a teritoriului.

 Sprijin combinat pentru dezvoltarea acvaculturii

Grupul FLAG Valea Mostiștei din România este situat la aproximativ 40 km de București. Zona este
presărată cu multe lacuri și iazuri, are o tradiție îndelungată în pescuit și dispune de resurse umane
de calitate, specializate în acvacultură. FLAG a sprijinit un proiect pentru introducerea metodelor
de pescuit inovatoare într-un lac local. A ajutat astfel beneficiarul, o companie privată din domeniul
acvaculturii, să obțină finanțare pentru un al doilea proiect care a pus accent serviciile de mediu
furnizate de acvacultură și a beneficiat de sprijin direct prin Prioritatea 2 a Uniunii în cadrul FEPAM.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/valea-mostistea_en

Strategii orientate către viitor pentru zonele de pescuit # 31

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

2.5	 Stabilirea obiectivelor și a țintelor

8	 În cazul în care un FLAG întocmește un Plan de acțiune separat de strategie, țintele și indicatorii pentru fiecare tip de acțiune pot face parte din
acest plan; a se vedea secțiunea 2.8 de mai jos.

9	 La momentul elaborării prezentului Ghid (luna mai 2020), nu se cunosc încă detaliile finale ale modului în care finanțarea din surse multiple se va
realiza în perioada 2021-2027 și, drept urmare, nu suntem în măsură să oferim îndrumări mai specifice în această etapă.

Strategia locală trebuie să traducă nevoile identificate în zona de acțiune (spre exemplu, în urma unei analize SWOT) în obiective pe care
veți încerca să le atingeți pentru a răspunde acestor nevoi. O metodă utilă ar putea fi „arborele problemelor”, unde sunt ilustrate grafic
problemele majore cu mai multe „rădăcini” sau cauze și mai multe „ramuri”, care reprezintă efectele problemei asupra comunității. În
continuare, se pot se identifica obiective generale, obiective specifice și tipuri de activități care contribuie la realizarea acestora.

Efecte Obiectiv general

Obiectiv specific

Tipul de acțiune

Problemă

Cauze

Declinul sectorului
pescăresc

O mai bună viabilitate
economică pentru
sectorul pescăresc

Venituri mai mari
pentru pescarii locali

Creșterea gradului de
conștientizare a consumatorilor

Venituri reduse pentru
comunitatea pescărească

Consum redus de
 pește din surse locale

Următorul pas important va fi reprezentat de stabilirea țintelor pe care veți dori să le atingeți cu ajutorul strategiei și a indicato-
rilor care vă vor ajuta să măsurați progresul în ceea ce privește realizările (outputs), rezultatele (results) și impactul8. Pentru
a afla mai multe, a se vedea Ghidurile FARNET:

	� nr. 15, Evaluarea DLRC – un manual pentru GAL și FLAG, în special secțiunea 1.4 „Ce trebuie evaluat”.

	� nr. 11, DLRC orientată spre rezultate în zonele de pescuit, în special Fișa informativă 1 Dezvoltarea obiectivelor strategice

2.6	 Integrarea diferitelor fonduri în strategie
Unele FLAG-uri pot implementa strategii care integrează diferite surse de finanțare. La fel ca în perioada curentă, finanțarea
DLRC în perioada 2021-2027 va fi disponibilă în cadrul FEPAM, FEADR, FSE și ERDF.

Posibilitatea combinării diferitelor fonduri UE trebuie avută în vedere de Autoritățile de Management (AM) la nivel de program.
Totuși, chiar dacă această opțiune este permisă de către AM, FLAG trebuie să analizeze cu multă atenție dacă o astfel de combi-
nare va permite FLAG să crească impactul eforturilor depuse asupra comunității pescărești și dacă nu cumva va crea prea multe
complicații administrative pentru inițiatorii de proiecte.9.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/guide/evaluation-clld-handbook-lags-and-flags_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/publication/farnet-g11_results-oriented-clld_en.pdf

Strategii orientate către viitor pentru zonele de pescuit # 32

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

 Combinarea diferitelor obiective și fluxuri de finanțare într-o strategie coerentă

FLAG-ul polonez Slowinska apelează la finanțare din la FEPAM și FEADR în cadrul unei singure strategii. Zona are un caracter
puternic pescăresc, iar FEPAM este fondul principal. Strategia are trei obiective principale și mai multe obiective specifice subor-
donate. Figura de mai jos ilustrează modul în care diferitele obiective sunt intercorelate și sursele din care beneficiază de finanțare.

TRANSFORMAREA
ZONEI ÎNTR-UN LOC

ATRACTIV PENTRU A
TRAI ȘI A VIZITA

Sp
rij

in
ire

a
ac

tiv
ită

ții
cetățenilor și Promovarea patrim

oniului și

îmbunătățire
a sp

aț
iil

or
 p

ub
lic

e
între sectoare

a
co

ez
iunii s

ociale identității locale

Dezvoltarea in

fra
st

ru
ct

ur
ii

și

Consolidarea cooperării

 Inițiative de integrare comunitară (FEADR)
 Promovarea patrimoniului local care

nu are legătură cu pescuitul (FEADR)

 Conservarea caracterului

pescăresc al zonei (FEPAM)

 Îmbunătățirea infrastructurii

culturale și de agrement (FEADR)

 Promovarea potențialului

 ONG-urilor (FEADR)

	 Promovarea patrimoniului 		

	 pescăresc (FEPAM)

	Mobilizarea și gestionarea

	 FLAG (FEPAM)

MANAGEMENTUL
EFICIENT AL RESUR-

SELOR ȘI CREȘTEREA
ECONOMICĂ

D
ez

vo
lta

re
a

se
ct

oru
lui d

e afaceri pe baza Menținerea / Conservarea

promovarea turismului

ac
tiv

el
or

 și
 p

ar
tic

ularită
ților locale calității m

ediului

Diversificarea și

 Dezvoltarea serviciilor comunitare (FEADR)
 Protecția și conservarea

activelor naturale (FEPAM)

 Îmbunătățirea infrastructurii

turistice și de agrement în legătură cu

activitățile de pescuit (FEPAM)

 Combinarea ofertelor turistice (FEADR)

 Dezvoltarea traseelor turistice

legate de pescuit (FEPAM)

 Consolidarea afacerilor (FEADR)

	 Demararea de noi afaceri în

	 domeniul turismului pe baza

	 activelor locale (FEADR)

	Dezvoltarea afacerilor

	 turistice de coastă (FEPAM)

UN SECTOR
SUSTENABIL AL

PESCUITULUI

Valorificarea potențialului

sectorului pescuitului

pescuitului local

Menținerea

 Diversificarea veniturilor

 pentru pescari (FEPAM)

 Adăugarea de valoare

pentru pescuit (FEPAM)

	Dezvoltarea lanțului de

	 aprovizionare cu produse piscicole 	

	 (FEPAM)

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/slowinska-flag_en

Strategii orientate către viitor pentru zonele de pescuit # 33

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

 Sinergii potențiale din multifinanțare

FLAG-GAL Insulele Mici din Danemarca acoperă 27 de insule răspândite în toate mările în jurul
Danemarcei. Există 11 insule în care activitățile de pescuit sunt încă active și pot accesa finanțare
prin FEPAM, în timp ce celelalte 16 insule care fac obiectul strategiei pot beneficia de finanțarea
doar în cadrul LEADER. Acest FLAG-GAL urmărește două strategii (solicitate de AM daneză pentru
accesarea fondurilor din FEADR și FEPAM), însă ambele strategii sunt coordonate și se concentrea-
ză pe sprijinul acordat micilor întreprinderi. FEPAM finanțează activități de pescuit și proiecte de
„Creștere albastră” (turism, infrastructură portuară etc.).

Coordonarea proiectelor din 27 de insule reprezintă o provocare – necesită multe deplasări și utilizarea noilor tehnologii ale
informației. Integrarea și sinergiile se realizează prin mai multe mijloace:

	� Ateliere de lucru comune FLAG-GAL sunt organizate pentru inițiatorii de potențiale proiecte.

	� Cererile de proiecte sunt emise în același timp pentru ambele fluxuri de finanțare. Titularii proiectelor trebuie să aleagă
fondul care se pretează cel mai bine proiectelor respective.

	� FLAG și GAL au un Consiliu de coordonare comun, iar deciziile de finanțare pot fi luate în aceeași ședință.

	� Există mecanisme de implementare separate, însă acestea sunt similare (spre exemplu, au o agenție de plată comună) și
respectă același calendar.

Mulțumită acestor aranjamente, FLAG-GAL Insulele Mici din Danemarca s-a transformat într-o Agenție de Dezvoltare Locală
eficientă care combină diferite fluxuri de finanțare pentru a susține implementarea unei strategii generale.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/smaoerne-small-islands_en

Strategii orientate către viitor pentru zonele de pescuit # 34

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

2.7	 Flexibilizarea strategiei

10	 O situație similară, însă la scară mai redusă, a fost observată în anul 2015, când anumite GAL și FLAG au fost nevoie să găsească modalități de
reacție rapidă în contextul crizei refugiaților.

11	 Inițiativa pentru investiții în răspunsul la coronavirus (IIRC): https://ec.europa.eu/regional_policy/sources/newsroom/crii/fs_crii_0204_
en.pdf și Inițiativa pentru investiții în răspunsul la coronavirus Plus (IIRC+) https://ec.europa.eu/regional_policy/en/newsroom/
news/2020/04/04-02-2020-coronavirus-response-investment-initiative-plus-new-actions-to-mobilise-essential-investments-and-resources

12	 Regulamentul (UE) 2020/560 (23/4/2020) a modificat Fondul european pentru pescuit și afaceri maritime (FEPAM) pentru a sprijini măsuri
specifice, până la data de 31 decembrie 2020, pentru a diminua impactul izbucnirii epidemiei de COVID-19 în sectorul pescuitului și acvaculturii.

Criza de sănătate din anul 2020 a relevat faptul că implementarea DLRC ar putea avea nevoie de anumite ajustări pentru a
permite o reacție promptă la noile provocări, cum sunt răspândirea COVID-19 și consecințele socio-economice ale pandemiei10.
Dimensiunea locală a FLAG înseamnă că acestea sunt bine poziționate pentru a oferi sprijin urgent, adaptat la circumstanțele
locale. Două elemente sunt de o importanță capitală pentru traducerea în realitate a acestor deziderate:

	� Strategiile adoptate de FLAG-uri trebuie să fie suficient de flexibile pentru a permite intervenții în situații de urgență și sunt
necesare proceduri clare de modificare și actualizare a SDL;

	� Autoritățile de Management trebuie să fie pregătite să aprobe rapid modificările.

Reacția FLAG la COVID-19

Legislația UE a venit rapid cu noi instrumente de sprijin11 și a permis statelor membre să adapteze instrumentele existente12
pentru a putea reacționa la COVID-19.

Pe teren, FLAG-urile au început prin a folosi mijloacele disponibile în cadrul propriilor strategii, înainte de a avea în vedere
alte modificări. FARNET „COVID-19 – Avizierul cu măsuri de răspuns ale FLAG (FLAG Response Message Board”) prezintă
exemple de acțiuni întreprinse de FLAG, care se concentrează în special pe promovarea și furnizarea de pește proaspăt
clienților aflați în izolare, sprijinind astfel pescarii locali atunci când circuitele normale de comercializare nu mai erau ope-
raționale. Alte FLAG-uri au facilitat tranziția către noi măsuri de siguranță în piețele de pește și pe ambarcațiuni, pentru a
asigura continuitatea activităților de pescuit.

Următoarea provocare pe care FLAG-urile trebuie să o depășească va fi reprezentată de reconstrucția economiilor locale,
puternic afectate de pandemie. Acest lucru ar putea necesita modificarea SDL actuale, dar și o realocare a bugetului între
diferitele obiective strategice.

O lecție esențială învățată din criză este faptul că flexibilitatea este extrem de importantă, menținând în același timp și un nivel co-
respunzător de răspundere cu privire la cheltuirea banului public. Cum se poate obține o astfel de flexibilitate? Iată câteva sugestii:

	� Nu definiți în termeni prea rigizi tipurile de proiecte sau beneficiarii în strategie, asigurați-vă că lăsați suficient spațiu de
manevră pentru un răspuns local la situațiile de urgență și, de asemenea, pentru inovație!

	� O cunoaștere aprofundată a zonei în toate privințele va facilita o adaptare, în condiții de flexibilitate, la noile nevoi emergente.
În acest sens, este nevoie de un diagnostic detaliat al zonei – a se vedea secțiunea 2.2 de mai sus (chiar dacă în SDL nu trebuie
incluse toate informațiile detaliate, acestea trebuie să fie în continuare la dispoziția echipei FLAG) – și un dialog permanent
cu părțile interesate de la nivel local.

	� O bună guvernanță locală va ajuta la luarea rapidă a deciziilor corecte. O astfel de reacție rapidă depinde de o bună relație de
colaborare cu politicienii locali și cu alte instituții, cum ar fi băncile etc., și o înțelegere clară a echilibrului de putere la nivel
local, pentru a putea bate la ușile potrivite. Astfel de relații sunt mai ușor de stabilit și consolidat atunci când FLAG-ul și-a
construit o reputație solidă de agenție de dezvoltare locală în adevăratul sens al cuvântului.

https://ec.europa.eu/regional_policy/sources/newsroom/crii/fs_crii_0204_en.pdf
https://ec.europa.eu/regional_policy/sources/newsroom/crii/fs_crii_0204_en.pdf
https://ec.europa.eu/regional_policy/en/newsroom/news/2020/04/04-02-2020-coronavirus-response-investment-initiative-plus-new-actions-to-mobilise-essential-investments-and-resources
https://ec.europa.eu/regional_policy/en/newsroom/news/2020/04/04-02-2020-coronavirus-response-investment-initiative-plus-new-actions-to-mobilise-essential-investments-and-resources
https://eur-lex.europa.eu/legal-content/RO/TXT/PDF/?uri=CELEX:32020R0560&from=EN
https://webgate.ec.europa.eu/fpfis/cms/farnet2/news-events/news/covid-19-flag-response-message-board_en

Strategii orientate către viitor pentru zonele de pescuit # 35

Capitolul 2 Făcând diferența: ce trebuie să conțină SDL?

	� Un schimb permanent și de calitate între FLAG și AM (sau OI) este necesar pentru a se putea ajunge rapid la un acord cu
privire la modul în care capacitățile și resursele FLAG pot fi utilizate pentru a face față unei crize și a asigura aprobarea rapidă
a reglajelor necesare. Aceste schimburi pot fi facilitate de Rețeaua Națională.

	� De asemenea, AM ar putea beneficia de pe urma adoptării unei proceduri simplificate de aprobare a modificărilor SDL, spre
exemplu, care să permită modificarea doar a anumitor componente ale strategiei fără a fi necesară prezentarea unui program
complet nou încă o dată.

13	 Evaluarea valorii adăugate a LEADER. Dosarul inovării rurale nr. 4 (1999). Observatorul LEADER

2.8	 Planul de acțiune
În unele state membre, FLAG-urile au obligația de a elabora un „plan de acțiune” (uneori denumit și „plan de afaceri”), ca do-
cument de sine-stătător sau ca parte a strategiei. Obiectivul acestuia este să descrie modul în care FLAG va proceda pentru
a-și atinge obiectivele strategice. În unele cazuri, un astfel de plan constă din mai multe „fișe sintetice”, fiecare descriind un tip
de acțiune, obiectivele specifice, țintele și indicatorii respectivei acțiuni, precum și sursele de finanțare. Este important să se
asigure că – indiferent dacă fiecare acțiune este descrisă într-o fișă separată – acesta nu vor fi considerate măsuri separate, ci sunt
coordonate și bine integrate într-un întreg coerent13.

Un alt element important al SDL, care poate fi inclus în planul de acțiune, este reprezentat de descrierea aspectelor practice
aferente operațiunile parteneriatului FLAG, proceselor decizionale și aranjamentelor de gestionare. Anumite elemente care ar
trebui să fie cuprinse în planul de acțiune sunt prezentate în Capitolul 4.

Resurse suplimentare utile pentru FLAG-uri în elaborarea propriilor SDL:

	� Ghid pentru elaborarea SDL de către GAL LEADER, elaborat de Punctul de Contact (PC) al Rețelei Europene pentru Dezvoltare
Rurală (REDR) (2016): https://enrd.ec.europa.eu/sites/enrd/files/enrd-guidance_lds_0.pdf

	� Un format simplu dezvoltat de AM din Suedia strategiile GAL și FLAG în perioada 2014-2020: https://enrd.ec.europa.eu/
sites/enrd/files/enrd_publications/leader-clld_strategy_template.pdf

https://enrd.ec.europa.eu/sites/enrd/files/enrd-guidance_lds_0.pdf
https://enrd.ec.europa.eu/sites/enrd/files/enrd_publications/leader-clld_strategy_template.pdf
https://enrd.ec.europa.eu/sites/enrd/files/enrd_publications/leader-clld_strategy_template.pdf

Strategii orientate către viitor pentru zonele de pescuit # 36

Capitolul 3 Utilizarea eficientă a cooperării

3.	 Utilizarea eficientă a cooperării

14	 Inițiativa LEADER 1 a fost programată în perioada 1991-1994. 217 GAL au beneficiat de sprijin, iar multe dintre acestea s-au angajat în proiecte de
cooperare, în ciuda absenței unui mecanism de sprijin.

15	 https://eur-lex.europa.eu/legal-content/EN/TXT/? uri=COM%3A2018%3A375%3AFIN

Cooperarea trebuie să fie posibilă la nivelul programului FEPAM, dar nu este obligatoriu ca fiecare FLAG să valorifice această
oportunitate. Cu toate acestea, cooperarea rămâne întotdeauna o recomandare fermă deoarece poate îmbunătăți impactul la
nivel local. Grupurile de acțiune locală s-au angajat în proiecte de cooperare încă din primele zile ale LEADER14 în vederea extin-
derii sferei de cuprindere a propriilor strategii prin cooperarea cu părțile interesate din alte domenii la nivel local. Cooperarea a
beneficiat ulterior de sprijin și în cadrul LEADER II, sub formă de granturi pentru demararea unei activități. De la acel moment,
cooperarea a devenit parte integrantă a abordării dezvoltării locale adoptate în cadrul LEADER și DLRC.

Atât GAL-urile, cât și FLAG-urile au recunoscut importanța cooperării pentru îmbunătățirea rezultatele propriilor strategii și s-au
angajat în proiecte de cooperare la diferite niveluri geografice: local, regional, național și transnațional. Propunerea pentru DLRC
în Regulamentul privind dispozițiile comune 2021-202715 prevede că grupurile locale își vor gestiona bugetele de cooperare
direct, în aceeași manieră în care își gestionează bugetele pentru alte proiecte locale.

Acest lucru ar trebui să permită o mai bună corelare a proiectelor de cooperare cu strategia generală a FLAG. Cooperarea
poate reprezenta unul dintre instrumentele la care se poate apela pentru a depăși anumite limitări ale zonei sau parteneriatului.
Atunci când realizează analize SWOT, FLAG-ul trebuie să caute acele puncte forte, puncte slabe, oportunități și amenințări care
ar putea fi abordate prin cooperarea cu alte FLAG-uri.

Înainte de a se lansa în inițiative de cooperare, stakeholderii din cadrul FLAG trebuie să încerce evalueze contribuția pe care
proiectul vizat de cooperare o poate avea la atingerea obiectivelor strategice. Acest lucru se poate realiza deseori în etapa
de concepere a SDL. În alte cazuri, oportunitățile de cooperare pot veni în completarea strategiei FLAG-ului și pot apărea chiar
pe durata implementării.

 Un proiect de cooperare pornind de la un SWOT local

În analiza SWOT pe care a realizat-o pentru perioada 2014-2020, FLAG Kavala din Grecia a iden-
tificat lipsa de interes pentru prelucrarea produselor piscicole și de acvacultură locale (inclusiv a
produselor secundare) atât ca o pe un punct slab, cât și ca pe o oportunitate nevalorificată. Această
lipsă de interes a condus la o pierdere a valorii adăugate potențiale de vreme ce produsele prelu-
crate existente nu au fost adaptate la nevoilor consumatorilor moderni.

FLAG-ul a considerat că aceasta ar putea reprezenta o problemă cu care se confruntă și alte FLAG-uri
din bazinul Mării Mediterane, unde sunt obținute produse piscicole și de acvacultură similare, și că un proiect de cooperare
ar putea fi o bună modalitate de soluționare a acestei probleme, prin colectarea unor date de marketing mai bune, precum
și a unor rețete noi pentru dezvoltarea de produse inovatoare.

În consecință, SDL a avut în vedere tipuri de activități complementare pentru tratarea acestei teme: (a) finanțarea investițiilor pri-
vate unități de prelucrare și (b) finanțarea unui proiect de cooperare axat pe identificarea și satisfacerea nevoilor consumatorilor,
cercetare de marketing, ambalaje inovatoare etc. Proiectul de cooperare este corelat cu următoarele obiective prevăzute în SDL:

1.	 Valoare adăugată pentru produsele locale piscicole și de acvacultură

2.	 Crearea de locuri de muncă

3.	 Protejarea mediului prin prelucrarea produselor secundare

4.	 Introducerea inovării

https://eur-lex.europa.eu/resource.html?uri=cellar:26b02a36-6376-11e8-ab9c-01aa75ed71a1.0009.03/DOC_1&format=PDF
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/kavala-city-flag_en

Strategii orientate către viitor pentru zonele de pescuit # 37

Capitolul 3 Utilizarea eficientă a cooperării

Pentru FLAG Kavala, cooperarea facilitează atingerea mai rapidă și mai eficientă a obiectivelor locale (în contextul local din
Grecia, permite FLAG-urilor să pună în aplicare acțiuni care nu au un cadru clar de finanțare în cadrul PO național, cum ar
fi acțiuni de formare și realizarea de studii). FLAG Kavala a invitat și alte FLAG-uri din zona mediteraneeană să coopereze
utilizând site-ul web al FARNET16.

16	 https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/cooperation/ideas/
processing-and-retailing-fisheries-and-aquaculture-products_en

17	 Revista LEADER nr. 21, toamnă 1999

3.1	 De ce cooperare?
Care este motivația FLAG-urilor atunci când planifică cooperarea în cadrul SDL? Ce valoare adăugată așteaptă de la acest tip de
proiecte? În anul 1999, Observatorul LEADER a efectuat un sondaj în rândul GAL-urilor implicate în proiecte de cooperare17 și a
identificat trei motivații majore pentru cooperare, care își păstrează valabilitatea și în prezent:

	� Pentru a profita de / a valorifica asemănările

	� Pentru a profita de / a valorifica complementaritățile

	� Pentru obținerea unei mase critice

Valorificarea similitudinilor
Unele proiecte de cooperare ia naștere pentru grupurile locale dețin un atu similar sau de confruntă cu o problemă asemănătoa-
re, și pentru care vor să lucreze împreună. Asemănările pot include:

	� Zone geografice similare, de exemplu un bazin maritim. Este cazul proiectelor de cooperare organizate din jurul Mării
Baltice, după cum se ilustrează în proiectul de cooperare transnațională „Foca și cormoranul”.

 Impactul focilor și cormoranilor asupra pescuitului în Marea Baltică

Focile și cormoranii sunt prădători protejați, care au un impact negativ asupra capturilor pescarilor
și, în consecință, asupra viabilității pescuitului la scară mică, în special în Marea Baltică. În perioada
2007-2013, Grupul FLAG Finlanda de Sud a inițiat un proiect care vizează identificarea de soluții
sustenabile la această problemă.

Și pentru că această problemă este comună multor zone de pescuit din jurul Mării Baltice, inițiativa
a fost dezvoltată într-un proiect de cooperare transnațională care are ca scop combinarea rezulta-

telor studiilor institutelor de cercetare din diferite țări specializate în resurse naturale cu experiența pescarilor profesioniști.
În luna ianuarie 2020, proiectul implica un număr de 40 de participanți din 14 zone de pescuit din Danemarca, Estonia,
Finlanda și Suedia, care colaborează pentru a cerceta, analiza și sensibiliza cu privire la impactul focilor și cormoranilor
asupra comunităților pescărești și stocurilor de pește din Marea Baltică – și pentru a identifica soluții sustenabile.

	� Un tip similar de producție: unele FLAG-uri cooperează pentru a promova utilizarea anumitor specii de pești (cum ar fi
strunghilul, o specie invazivă din Marea Baltică) și a reduce capturile aruncate înapoi în mare sau capturile secundare, precum
și presiunea exercitată asupra speciilor mai cunoscute.

	� Un atu cultural similar sau un context istoric comun, cum ar fi pescuitul tradițional costier la scară mică.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/cooperation/ideas/processing-and-retailing-fisheries-and-aquaculture-products_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/cooperation/ideas/processing-and-retailing-fisheries-and-aquaculture-products_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/south-finland-etela-suomi-flag_en

Strategii orientate către viitor pentru zonele de pescuit # 38

Capitolul 3 Utilizarea eficientă a cooperării

 Cooperare pentru organizarea festivalurilor peștelui

Două FLAG-uri lituaniene au făcut echipă pentru a organiza festivaluri tradiționale ale pescuitului
în diferite regiuni ale țării și a promova astfel utilizarea speciilor din lacurile locale care, deseori, se
găsesc din abundență, sunt gustoase și, totuși, rămân mult subestimate. Aceste festivaluri au reunit
diferite părți interesate din sectorul pescuitului pentru a face schimb de cunoștințe și a împărtăși
tehnici de pescuit și tradițiile culinare cu comunitatea. Peste 400 de participanți au luat parte la
aceste festivaluri, conducând la creșterea gradului de conștientizare cu privire la speciile locale de
pește și la patrimoniul cultural al zonei.

În unul dintre aceste festivaluri ale pescuitului au fost prezentate și metode tipice de pescuit sezonier pe timp de iarnă,
inclusiv pescuitul la copcă, practicat pe multe lacuri din Lituania, precum și și competiții sportive și concerte. Preparatele din
pește de apă dulce au fost pregătite după rețete tradiționale, iar copiii le-au putut savura gratuit; a fost organizat inclusiv un
„campionat de gătit supă de pește” în care 57 de echipe au concurat pregătind preparate clasice.

Valorificarea sinergiilor
În alte cazuri, proiectele de cooperare se implementează în încercarea de a aduce laolaltă zone cu active/atuuri sau know-how
complementare.

	� Active/atuuri complementare: unele zone ar putea beneficia de pe urma corelării diferitelor active /valori /resurse de care
dispun – naturale, culturale sau de altă natură – pentru a-și lărgi oferta și a deveni atractive pentru o piață mai largă. Aceste
tipuri de proiecte pot implica cooperarea între zonele de coastă și cele interioare învecinate pentru promovarea comună
a produselor agricole și pescărești locale (spre exemplu în restaurante, hoteluri, coșuri de alimente, unități de alimentație
publică etc.) sau extinderea unei pachet de servicii culturale, de agrement sau turistice. Exemplul de mai jos arată cum FLAG-
urile poloneze au beneficiat de pe urma cooperării pentru a promova în comun diferitele tipuri de cultură ale pescuitului din
zonele lor de acțiune.

 „Calea nordică al pescuitului” promovează cultura pescuitului
	 în 11 zone de pescuit din Polonia

Calea nordică al pescuitului oferă o serie de trasee turistice care leagă și promovează diferite
atracții turistice legate de tradiția pescuitului din zonele acoperite de FLAG situate de-a lungul gra-
niței de nord a Poloniei. Obiectivele proiectului au fost dezvoltarea potențialului turistic al zonelor
de pescuit, aducerea laolaltă a oamenilor, întreprinderilor și organizațiilor implicate în dezvoltarea
turismului pentru pescuit și facilitarea unui schimb de cunoștințe și experiență între FLAG-urile
participante.

Inițiat în perioada 2007-2013, proiectul a condus la înființarea unui Centru de Educație și Promovare în fiecare dintre zonele
care au făcut obiectul partenerului. Aceste centre sunt „ancore” presărate de-al lungul traseului, în jurul cărora se dezvoltă și
alte activități. Centrele propun o gamă largă de activități educaționale, dar promovează și resursele piscicole din respectiva
zonă. Fiecare centru are un profil tematic diferit, adaptat caracteristicilor locale (spre exemplu, patrimoniul și istoria pescu-
itului; acvacultura; bucătăria din pește; mediul marin, etc.). Proiectul a implicat și dezvoltarea unei identități vizuale pentru
traseu, inclusiv a unui site web, a unei broșuri care descrie fiecare centru și atracțiile sale, ca și altor materiale de promovare.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/fishing-festival-promote-local-freshwater-species_en
https://webgate.ec.europa.eu/fpfis/cms/farnet/northern-fisheries-trail

Strategii orientate către viitor pentru zonele de pescuit # 39

Capitolul 3 Utilizarea eficientă a cooperării

Proiectul a fost continuat să fie finanțat și în perioada 2014-2020 și a s-a extins, ajungând să includă 11 parteneri. Zeci de
întreprinderi mici au fost implicate în fiecare zonă FLAG (spre exemplu, FLAG Slowinska a implicat 20 de afaceri care au
tangență cu pescuitul, iar alți 10 actori sunt implicați în promovarea proiectului prin restaurante, hoteluri și standuri de
informare turistică). Sentimentul identității și dorinței de cooperare a locuitorilor a fost, de asemenea, consolidat, iar noi
actori se alătură constant proiectului.

FLAG-ul Lacul Mazurian a integrat proiectul în SDL ca parte a obiectivului general de „Îmbunătățire a competitivității zonei
ca loc de trai, agrement și afaceri”, precum și obiectivul specific „Dezvoltarea unei infrastructuri care să răspundă nevoilor
comunităților locale și ale turiștilor”. Proiectul se subscrie măsurii „Organizarea locurilor publice în legătură cu tradiția și
istoria pescuitului și susținerea revitalizării infrastructurii publice existente în zonă”. Se preconizează că 300 de participanți
vor participa la nivel local, iar ce costul pentru acest FLAG a fost estimat la aproximativ 90.000 euro.

	� Know-how complementar, prin care FLAG-urile implicate în proiecte de cooperare fac schimb de aptitudini, cunoștințe
sau soluții. Sub acest titlu se poate înscrie o varietate de teme, cum ar fi, spre exemplu, transferul de tehnici de pescuit
inovatoare și ecologice, metode de atragere a tinerilor în sectorul pescuitului, îmbunătățirea trasabilității sau comercializării
produselor din pește sau evaluarea activității FLAG. Vizitele de studiu, schimburile între tineri și învățarea de la omologi pot fi
instrumente utile pentru acest tip de învățare comună între diferite comunități pescărești.

 Transferul de metode de pescuit sustenabile

Scopul principal al proiectului Pescuit inteligent a fost acela de a promova utilizarea metodelor
ecologice de pescuit de apă dulce dezvoltate în Laponia (Finlanda) în două zone FLAG din Polonia:
Laguna Zegrze și Lacul Mazurian.

Pescarii din FLAG Laponia au dezvoltat tehnici inovatoare de pescuit care asigură pește de înaltă
calitate, protejând în același timp resursele de pescuit și reducând gradul de eutrofizare. Se preco-
nizează că introducerea unor astfel de tehnici și unelte în Polonia va avea un impact pozitiv asupra

mediului, dar și asupra veniturilor și imaginii sectorului pescuitului.

Proiectul susținut de Asociația Pescarilor Polonezi, a implicat formarea a opt pescari polonezi în Finlanda, care au început
ulterior să transmită cunoștințele astfel acumulate către și mai mulți pescari în Polonia, precum și o serie de activități de
sensibilizare și promovare care vizează zone de pescuit interioare din Polonia și țările învecinate.

Obținerea unei mase critice
Zonele dependente de pescuit au deseori dimensiuni reduse și se confruntă cu limitări care nu le permit să rezolve singure
anumite probleme sau să profite de oportunitățile care apar. Prin punerea în comun a resurselor, FLAG-urile pot depăși aceste
limitări și pot obține rezultate care altfel nu le-ar fi la îndemână.

	� Consolidarea vocii comunităților pescărești

FLAG-urile își pot uni forțele pentru a influența deciziile care afectează pescarii și comunitățile pescărești. Aceste eforturi ar
putea implica activități de lobby pentru a modificarea normelor și actelor normative în scopul facilitării activităților curente, sau
pentru a le permite să deruleze proiecte noi, cum ar fi turismul de pescuit. Cu titlu de exemplu, un proiect de cooperare în scopul
promovării potențialul turismului de pescuit în rândul decidenților și avizării implementării acestuia este avut în vedere de mai
multe FLAG-uri din Germania, la inițiativa FLAG-ului Innere Lübecker Bucht.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/slowinska-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/masurian-sea-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/fishing-intelligently_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/zegrze-lagoon-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/masurian-sea-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/lapland_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/inner-luebeck-bay-flag_en

Strategii orientate către viitor pentru zonele de pescuit # 40

Capitolul 3 Utilizarea eficientă a cooperării

	� Economii de scară mare

Cooperarea poate ajuta FLAG-urile să investească în proiecte ale căror costuri sau obiective depășesc capacitatea unui singur
FLAG. Spre exemplu, două FLAG-uri franceze învecinate și-au pus laolaltă resursele financiare pentru a sprijini dezvoltarea unei
aplicații (MonPêcheur) care facilitează vânzările directe în ambele zone. Mai multe FLAG-uri din Grecia și Cipru, care colaborează
în cadrul unei rețele de trasee de scufundări sustenabile, și-au împărțit costurile cu fiecare FLAG asumându-și responsabilitatea
pentru un element diferit al proiectului (studiu, pliante, conferință etc.). FLAG-urile pot coopera și pentru a asigura aprovizio-
narea cu materii prime sau produse (spre exemplu, pește proaspăt sau prelucrat pentru piețe specifice, plase de pescuit vechi
pentru reciclare etc.).

	� Consolidarea impactului acțiunilor

Aceasta ar putea reprezenta o soluție atunci când FLAG-urile încearcă să trateze problemele care depășesc limitele propriilor
zone de acțiune, spre exemplu FLAG-urile din Sardinia care se ocupă de deșeurile marine din jurul întregii insule (a se vedea
secțiunea 1.3 de mai sus). Astfel de inițiative de cooperare poate ajuta FLAG-urile și să consolideze impactul activităților lor de
promovare și de marketing, în special dacă acestea vizează piețele naționale (sau chiar transnaționale), ca în exemplul de mai jos.

 Un sistem de calitate pentru produsele din pește produse în Slovenia

Cele trei FLAG-uri interioare din Slovenia cooperează îndeaproape pentru promovarea produselor
piscicole obținute din apele interioare. În colaborare cu Facultatea Biotehnică din Ljubljana, au
dezvoltat o etichetă de calitate. Se urmărește astfel sprijinirea acvacultorilor sloveni să compare
produsele locale pe bază de pește folosind criterii obiective, să le crească valoarea prin creșterea
calității și să ofere o asigurare consumatorilor.

Un element important al proiectului a fost reprezentat de promovarea comună pentru consu-
matorii din Slovenia și nu numai, printr-o campanie media care implică reclame la televiziunea națională și prezentarea
produselor în cadrul unor evenimente de degustare organizate în centrul istoric al orașului Ljubljana – activități care ar fi
fost dificil sau imposibil de lansat de către fiecare FLAG în parte.

3.2	 Ce nivel și ce tip de cooperare?
Atunci când planifică activitățile de cooperare în cadrul propriilor strategii lor de dezvoltare locală, FLAG pot alege dintr-o gamă
largă de opțiuni.

Ce nivel al cooperării?
Cooperarea trebuie stabilită la un nivel capabil să maximizeze impactul preconizat, limitând în același timp dificultățile. Pot fi
avute în vedere următoarele alternative de cooperare:

	� Alături de alte FLAG-uri din aceeași țară sau regiune (cooperare inter-teritorială)

	� Alături de FLAG-uri din alt stat membru al UE (cooperare transnațională)

	� Alături de alte structuri DLRC, cum ar fi GAL

	� Alături de zone din afara UE

https://monpecheur.com/
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/network-sustainable-diving-trails_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/short-stories/creating-network-marine-litter-management_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/promoting-aquaculture-products_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/promoting-aquaculture-products_en

Strategii orientate către viitor pentru zonele de pescuit # 41

Capitolul 3 Utilizarea eficientă a cooperării

Deși cooperarea transnațională pare o alternativă atractivă, FLAG-urile trebuie să își amintească faptul că proiectele de coo-
perare pot fi dificil de implementat și că este important să fie configurare la scara corectă. Cooperarea începe de acasă! Nu
este întotdeauna necesar să căutați cooperarea cu parteneri aflați la mare distanță de vreme ce cu cât este mai mare distanța
(geografică, culturală, lingvistică), cu atât va fi dificil ca rezultatele scontate să fie obținute. Trebuie, de asemenea, avute în
vedere și diferențele semnificative dintre normele de aplicare și de eligibilitate promovate în diferite țări.

Ce tip de cooperare?
Diferitele tipuri de cooperare vor da naștere la tipuri diferite de beneficii. FLAG-urile pot avea în vedere:

	� Vizite de studiu

	� Mentorat

	� Plasamente și stagii

	� Inițiative de înfrățire

	� Ateliere de lucru sau conferințe tematice

	� Acțiuni comune (spre exemplu, promovare, dezvoltare de produse în comun, etc.)

Vizitele de studiu, o primă abordare a cooperării

O vizită de studiu presupune deplasarea unuia sau mai multor reprezentanți sau părți interesate dintr-o zonă FLAG într-o
altă zonă de pescuit. De cele mai multe ori, scopul unei vizite de studiu este învățarea: vizitatorii învață despre problemele,
proiectele și activități specifice din zona gazdă, se întâlnesc cu persoanele implicate, observă și află detalii despre munca lor
și au ocazia să pună întrebări și să discute direct anumite chestiuni. Această formă de învățare poate avea un impact mult
mai mare asupra participanților decât documentele scrise sau prezentările făcute de la distanță.

StVizitele de studiu implică adesea și un schimb de experiență: o oportunitate pentru ambele părți (vizitatorii și gazdele)
de a împărtăși practici și soluții utile. Trebuie reținut însă faptul că procesul nu se limitează doar la vizitatorii care învață de
la gazde. Învățarea se produce de asemenea și în sens invers!

Vizitele de studiu sunt deseori un punct de plecare pentru o cooperare pe termen mai lung între
FLAG-uri. Spre exemplu, atunci când FLAG-ul Bohuskust din Suedia a dorit să exploreze posibili-
tățile producției de stridii, și-a dus producătorii într-o vizită de 5 zile în mai multe zone FLAG din
Franța, unde există o experiență îndelungată în acest domeniu (Marennes Oleron, Normandia de
Vest, Sf. Brieuc și Thau), pentru a studia diferite soluții de creare de produse cu valoare ridicată, a
afla cum le pot diferenția pe piață și cum le pot valorifica drept atracții turistice.

Vizita de studiu nu doar că a furnizat informații utile și surse de inspirație pentru producătorii de stridii suedezi, dar a creat
și o bază pentru o colaborarea pe termen lung între FLAG-urile suedeze și cele franceze. „Pescuitul inteligent”, proiectul de
cooperare polonezo-finlandeză prezentat în secțiunea 3.1 de mai sus, a fost, la rândul său, rezultatul unei vizite de studiu
făcute de părți interesate din domeniul pescuitului din Polonia în Laponia.

Există diferite moduri de a căuta surse de idei și metode noi, care ar putea prezenta oportunități de extindere a proiectelor existente
sau de dezvoltare de noi proiecte, prin combinarea competențelor și resurselor și/sau deschiderea de noi piețe sau oportunități de
dezvoltare a afacerilor. Aceste schimburi pot oferi actorilor locali, care recunosc faptul că nu sunt singuri în depășirea provocărilor
cu care se confruntă, și o motivație suplimentară. În cele din urmă, ele pot duce la dezvoltarea de acțiuni comune prin care să încer-
ce valorificarea sinergiilor sau complementarității. Acestea pot presupune, spre exemplu, studii sau cercetări comune, proiectare
în comun (spre exemplu, aplicații IT sau materiale promoționale), elaborarea de norme și standarde (spre exemplu, etichete de
calitate), activități comune de promovare și marketing sau activități coordonate de conservare a mediului.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/bohuskust-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/marennes-oleron_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/west-normandie-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/west-normandie-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/saint-brieuc-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/thau-flag_en

Strategii orientate către viitor pentru zonele de pescuit # 42

Capitolul 3 Utilizarea eficientă a cooperării

3.3	 Principalele etape ale proiectelor de cooperare

18	 Evaluarea proiectelor individuale nu reprezintă o obligație în conformitate cu FEPAM, care prevede doar evaluarea SDL ca atare. Cu toate acestea,
anumite FLAG pot fi interesate de evaluarea contribuției proiectelor de cooperare la atingerea obiectivele stabilite prin SDL.

Majoritatea proiectelor de cooperare vor implica unele sau toate etapele următoare:

	 1	 Identificarea nevoii sau a oportunității

	 2	 Dezvoltarea ideii de proiect

	 3	 Identificarea unuia sau mai multor parteneri potriviți

	 4	 Organizarea primei întâlniri între parteneri

	 5	 Pregătirea propunerii de cooperare

	 6	 Semnarea acordului de cooperare

	 7	 Angajamentul financiar

	 8	 Implementarea proiectului

	 9	 Evaluare18

FLAG-urile care doresc să includă proiecte sau idei de cooperare în SDL trebuie să aibă în vedere cel puțin următorii pași (descriși
în continuare, conform numerotării de mai sus):

	 1	 Identificarea nevoii sau a oportunității

Atunci când realizează analiza SWOT, FLAG-urile trebuie să identifice nevoile sau oportunitățile specifice pe care le-ar putea
viza în cadrul unui proiect de cooperare. FLAG-urile trebuie, de asemenea, să demonstreze și că beneficiul preconizat justifică
complexitatea suplimentară a colaborării cu parteneri din alte zone sau alte țări.

	 2	 Dezvoltarea ideii de proiect

Odată ce nevoia și/sau oportunitatea a fost identificată, poate începe cristalizarea ideii de proiect. Aceasta include o descriere a
acțiunilor preconizate și a contribuțiilor așteptate de la unul sau mai mulți potențiali parteneri, dar și o estimare a rezultatelor pe
care FLAG-urile se așteaptă să le obțină. În mod ideal, FLAG-urile vor fi identificat deja alte FLAG-uri sau GAL-uri care are putea
aduce un plus de valoare într-un proiect de colaborare și ar fi interesate de astfel de proiecte. Cu toate acestea, idea de proiect
trebuie să fie descrisă suficient de flexibil în SDL pentru a lăsa loc și pentru nevoile viitorilor parteneri.

	 7	 Angajamentul financiar

DL poate include deja un buget specific dedicat proiectelor de cooperare sau proiectele de cooperare pot fi finanțate în confor-
mitate cu linia bugetară tematică din care fac parte, cum ar fi adăugarea de valoare proiectelor locale în domeniul pescuitului
sau îmbunătățirea mediului marin. În orice caz, fiecare partener trebuie să contribuie la finanțarea proiectului. Acest pas ar trebui
simplificat și accelerat pe viitor, deoarece acest tip de decizie poate fi luat acum direct de către FLAG-uri urmând procedurile
uzuale de selecție a proiectelor. Rețineți și faptul că proiectul trebuie în continuare prezentat AM pentru verificarea eligibilității,
la fel ca în cazul oricărui alt proiect.

FLAG-urile pot dori să exploreze și alte surse de finanțare în afara bugetului DLRC, pentru a putea sprijini proiectele de coopera-
re, ca în exemplul prezentat în continuare.

Strategii orientate către viitor pentru zonele de pescuit # 43

Capitolul 3 Utilizarea eficientă a cooperării

	 ENSAMBLE: FLAG care solicită finanțare suplimentară pentru transferul DLRC către
comunitățile pescărești din Tunisia

EASME a lansat o cerere de propuneri19 pentru a identifica proiecte subscrise economiei albastre
la Marea Mediterană. FLAG-ul italian „Costa degli Etruschi” a beneficiat de finanțare în cadrul
unui proiect care acoperă mai multe țări mediteraneene. În plus față de stakeholderii tradiționali
ai FLAG-ului (asociații din domeniul pescuitului, IMM-uri din sectorul pescuitului și acvaculturii,
autorități locale/primării și sindicate ale pescarilor), printre partenerii acestui proiect de cooperare
se numără și Petra Patrimonia Corsica (o cooperativă inovatoare), Legambiente Toscana (o asociație
italiană activă în domeniul mediului), un ONG tunisian De mediu (WWF Africa de Nord), precum și

Ministerul Transporturilor din Tunisia.

Proiectul își propune să creeze o rețea între comunitățile locale de pescari din Tunisia, Franța și Italia pentru a facilita elabo-
rarea unei strategii de tip DLRC în unele comunități de pescuit din Africa de Nord, precum și schimbul de bune practici între
Italia și Franța privind aplicarea abordării DLRC în comunitățile locale pescărești.

Ghiduri și alte materiale utile:

	� Ghidul FARNET nr. 2, Colaborând în beneficiul zonele de pescuit din UE

	� prezentare pe tema etapelor principale ale implementării proiectelor de cooperare

	� o pagina dedicată „cooperării în acțiune” pe site-ul web FARNET

19	 Agenția Executivă a Uniunii Europene pentru Întreprinderi Mici și Mijlocii (EASME) gestionează, printre altele, cererile de Care utilizează
utilizând bugetul de management directă al FEPAM.

http://ensamble.eu/en/project/
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/etruscan-coast-flag_en
https://wayback.archive-it.org/12090/20191113171325/https:/webgate.ec.europa.eu/fpfis/cms/farnet/farnet-guide-2-cooperation
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/4-Cooperation-steps_DDU.pdf
https://webgate.ec.europa.eu/fpfis/cms/farnet2/cooperation/european-overview_en
https://ec.europa.eu/easme/en

Strategii orientate către viitor pentru zonele de pescuit # 44

Capitolul 4 Punerea în practică

4.	 Punerea în practică

20	 a se vedea proiectul de RDC, art. 26 privind conținutul strategiilor locale (litera (b), (e))

21	 nr. 15, „Evaluarea DLRC – un manual pentru GAL și FLAG” și nr. 11 „DLRC orientată pe rezultate în zonele de pescuit”

În capitolele anterioare ne-am concentrat în special pe ce anume trebuie să includă strategia locală. În acest capitol, vom oferi
câteva recomandări cu caracter practic despre cum se poate realiza acest lucru. Legislația UE prevede că strategiile locale trebuie
să descrie20:

	� procesul de implicare a comunității în elaborarea strategiei

	� aranjamentele de management, monitorizare și evaluare, care demonstrează capacitatea GAL de a implementa strategia.

Unele dintre aceste teme, spre exemplu definirea criteriilor de selecție a proiectelor pentru obținerea rezultatelor scontate sau
aranjamentele de monitorizare și evaluare, sunt tratate pe larg în alte ghiduri FARNET21. În acest capitol ne vom concentra atenția
mai ales pe următoarele aspecte:

	� modul de implicare a comunității locale în elaborarea strategiei

	� cum să vă planificați munca cu părțile interesate la nivel local

	� cum se concepte structura și modul de organizare al FLAG

	� cum se planifică activitățile de comunicare în strategie

Înainte de a intra în detaliile despre întrebări, încurajam FLAG-urile să răspundă unei alte întrebări: cum să ne asigurăm că
strategia noastră este mai bună de data asta?

Începutul unei noi perioade de finanțare este un bun prilej să îmbunătățească modul în care a funcționat FLAG-ul anterior. Vă
propunem două instrumente care pot fi deosebit de utile pentru FLAG-urile care doresc să se asigure că activitățile prevăzute
pentru noua perioadă nu sunt doar o simplă repetare sau o versiune ușor îmbunătățită a celor incluse în perioada anterioară, ci
activități care urmăresc să găsească răspunsuri mai mature la provocările locale. Acestea sunt:

	� Teoria U, o modalitate să vă decuplați de trecut și să porniți cu forțe proaspete spre viitor,

	� exerciții de reflecție, menite să asigure că toate lecțiile trecutului sunt luate în considerare în proiectarea perioadei următoare.

Un nou început – Teoria U
FLAG-urile care doresc să abordeze/ soluționeze noi provocări în strategiile dezvoltare și/sau să evite repetarea greșelilor din
trecut ar putea găsi interesantă abordarea cunoscută sub denumirea de „Teoria U”. Această teorie, dezvoltată de cercetătorul
Otto Scharmer din cadrul MIT, ajută organizațiile și companiile să conceapă activități viitoare cu o minte proaspătă, fără a fi
constrânse de modelele și paradigmele din trecut. Acest lucru se realizează prin aprofundarea realității, până la punctul în care
cineva se poate desprinde complet de trecut și se poate apoi întoarce către un viitor diferit.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/guide/evaluation-clld-handbook-lags-and-flags_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/guide/farnet-guide-11-results-oriented-clld-fisheries-areas-six-practical-factsheets_en

Strategii orientate către viitor pentru zonele de pescuit # 45

Capitolul 4 Punerea în practică

În graficul de mai jos, săgeata roșie reprezintă o situație în care viitorul este perceput doar ca o simplă repetare a trecutului (se
numește „descărcare”). Forma U, pe de altă parte, reprezintă efortul necesar pentru a ne desprinde de imaginile și obiceiurile
trecutului, făcând astfel loc pentru un nou viitor.

TEORIA U
TRECUT VIITORVIITORTransferare

1.	 ascultarea
	 dincolo de gândirea fixă

și evaluările din trecut

2.	 observarea
	 realității dincolo de

prejudicii

6.	 încadrarea
	 aplicărilor practice

7.	 performarea
	 împreună pentru

a crea noutate și a
obține rezultate

3.	 intuirea
	 elementelor particulare in

integralitatea acestora, gata de
acțiune

5.	 cristalizarea
	 energiei grupului

reînoit

4.	 existența
	 celei mai adânci surse a sinelui:

Cine sunt eu? Dar munca mea?

BRAIN





Această abordare a fost aplicată în anumite inițiative de dezvoltare rurală (spre exemplu, de către Rețeaua Națională Rurală din
Țările de Jos) și poate fi o bună modalitate de a începe dezvoltarea unei noi strategii pentru FLAG-uri.

Mai multe informații despre Teoria U pot fi consultate aici:

https://www.skilla.com/en/blog/otto-scharmer-s-u-theory-for-reacting-to-the-critical-stages_32/

https://medium.com/torustimelab/u-theory-the-methodology-that-seeks-to-emerge-the-new-7b18b227ff7b

Exerciții de reflecție
Încurajăm FLAG să demareze pregătirea pentru noua perioadă cu un „exercițiu de reflecție”, analizându-și critic activitățile, in-
clusiv implicarea comunității locale, sprijinind proiectele care au adus beneficii zonei, gestionând organizația etc. Un astfel de
„exercițiu de reflecție” nu trebuie să fie aibă un caracter extrem de formal. Organizarea unei discuții (sau a unei serii de discuții)
deschise cu consiliul și/sau adunarea generală FLAG, moderată de un facilitator experimentat, ar trebui să fie suficient.

În secțiunile următoare veți găsi câteva sugestii de întrebări pe care le puteți adresa în timpul unei astfel de întâlniri; ele sunt
scrise ele sunt scrise pe fond albastru. Vă rugăm să rețineți că listele de întrebări sunt orientative și în niciun caz exhaustive! În
funcție de nevoile FLAG și de timpul avut la dispoziție pentru un astfel de exercițiu, puteți adăuga sau modifica întrebări sau
puteți alege să vă concentrați doar pe unele dintre ele.

https://www.skilla.com/en/blog/otto-scharmer-s-u-theory-for-reacting-to-the-critical-stages_32/
https://medium.com/torustimelab/u-theory-the-methodology-that-seeks-to-emerge-the-new-7b18b227ff7b

Strategii orientate către viitor pentru zonele de pescuit # 46

Capitolul 4 Punerea în practică

4.1	 Implicarea comunității în elaborarea strategiei
Stă în natura conceptului de dezvoltare locală plasată sub responsabilitatea comunității faptul că procesul de dezvoltare a
zonei este „condus” de comunitatea locală – comunitatea trebuie plasată pe scaunul „conducătorului” pentru a lua decizii cheie
cu privire la direcțiile strategice de ansamblu. Simpla informare a comunității despre strategie nu este suficientă – comunitatea
trebuie să își asume responsabilitatea pentru conceperea (și implementarea ulterioară) a acesteia. Deși pot fi implicați și experți
externi care să ajute la conceperea strategiei (spre exemplu, pentru a facilita discuțiile sau pentru a pregăti datele care stau la
baza documentului strategic final), este important ca aceștia să nu domine procesul.

Echipa și membrii FLAG trebuie să mobilizeze o participare cât mai largă în demersul de concepere a strategiei. Implicarea unei
părți mari a comunității în strategie de la bun început va facilita mobilizarea și implicarea persoanelor și organizațiile cheie în
activitatea parteneriatului și/sau în implementarea proiectelor în etapele ulterioare. Acest lucru va însemna și că inițiatorii pro-
iectelor vor fi pe deplin conștienți de obiectivele SDL și vor dezvolta inițiative care sunt mai bine aliniate acestor obiective. Astfel,
se pot evitarea situațiile în care persoane sau organizații care nu sunt implicate în conceperea strategiei adoptă o atitudine
negativă față de activitățile FLAG sau chiar încearcă să le saboteze.

FLAG-urile cu mai multă experiență știu deja că nu este întotdeauna ușor să implici comunitatea: participarea la discuții și
dezbateri, prezentarea de idei sau citirea și redactarea de propuneri de activități necesită mult timp și eforturi importante pe
care puțini oameni sunt capabili sau dispuși să le dedice. La momentul la care DLRC a fost introdusă pentru prima dată în zona
FLAG-urilor, unii oameni s-au simțit atrași de noutatea abordării – vocea lor putea fi auzită pentru prima dată! Cu toate acestea,
odată cu actualizarea strategiei pentru perioada 2021-2027, caracterul de noutate s-a perimat, motiv pentru care este important
să se identifice noi modalități de motivare și implicare a populației locale.

	S F A T U R I

	 Nu este suficient doar ca oamenii să fie invitați să își exprime opiniile, aceștia trebuie să fie și încurajați să o facă!

Există anumite grupuri din comunitate care sunt deosebit de importante pentru succesul strategiei – pentru FLAG-uri, acestea
sunt de regulă formate din reprezentanți ai sectorului pescuitului (în special al pescuitului costier de scară mică) și ai acvacul-
torilor. Implicarea acestora într-o proporție semnificativă în dezvoltarea strategiei locale se poate dovedi dificilă și ar necesita
eforturi speciale din partea FLAG. În cazul în care FLAG-urile doresc să trateze anumite probleme, cum ar fi crearea de locuri
de muncă, reînnoirea generațiilor sau excluziunea socială, acestea trebuie să asigure participarea unor grupuri specifice, spre
exemplu tinerii sau șomerii de mult timp în această situație, iar, uneori, chiar și a mediului de afaceri. Cu toate acestea, implicarea
acestora în strategia locală poate reprezenta, uneori, o provocare prin ea însăși.

Iată câteva activități și instrumente pe care FLAG-urile le pot utiliza pentru a asigura participarea unei comunități mai largi sau a
unor grupuri țintă specifice în conceperea strategiei.

	� sondajele și chestionarele: reprezintă o modalitate utilă de colectare a informațiilor de la un număr mare de respondenți, spre
exemplu, privind obiceiurile consumatorilor sau percepțiile oamenilor asupra cum poate fi îmbunătățită zona. Transmiterea
unui sondaj (prin poștă sau on-line) este, de asemenea, o modalitate de diseminare a informațiilor despre pregătirile în
derulare cu privire la SDL;

	� exercițiile de vizionare și atelierele de lucru: au loc, de obicei, sub forma unei întâlniri în care participanții, cu ajutorul unui
facilitator experimentat, dezvoltă împreună o viziune comună asupra viitorului zonei sau sectorului;

	� întâlnirile sătești: sunt un mod simplu de a informa locuitorii unuia sau mai multor sate despre pregătirea SDL; acestea
pot fi organizate în diferite etape ale procesului (spre exemplu, la început, pentru a afla care sunt nevoile și a colecta idei
preliminare, sau după formularea inițială a obiectivelor și/sau a tipurilor de acțiuni, pentru a obține feedback);

	� întâlnirile orientate pentru anumite grupuri de părți interesate: facilitează participarea grupurilor-țintă cheie (spre
exemplu, pescari) și trebuie organizate într-un moment și într-un loc convenabil pentru grupul țintă;

Strategii orientate către viitor pentru zonele de pescuit # 47

Capitolul 4 Punerea în practică

	� grupurile de lucru tematice: acestea sunt foarte utile pentru a combina expertizele și a se concentra pe o provocare specifică
care trebuie abordată de către LDS, mergând mai în profunzime și propunând soluții;

	� construirea capacității de a facilita participarea: anumite grupuri (spre exemplu, persoanele cu dizabilități sau cele expuse
riscului de excluziune) se poate să nu fie capabile să participe pe deplin în procesul de concepere a strategiei fără suport cum
este, de exemplu, formare pe tema exprimării în public sau ateliere pentru dezvoltarea încrederii în sine – așadar, FLAG-ul sau
unul dintre partenerii acestuia (cu acreditare) trebuie să își asume responsabilitatea organizării construirii acestei capacități;

	� grupurile pe rețelele de socializare și forumurile de discuții facilitate: sunt utile atât pentru colectarea ideilor inițiale de la
comunitate, cât și pentru distribuirea rapoartelor periodice asupra procesului de dezvoltare a strategiei sau de implementare
a proiectelor, pe marginea cărora participanții la discuții pot oferi feedback și comentarii;

	� hackathon: un eveniment dedicat în care oamenii se adună laolaltă pentru a găsi soluții inovatoare la probleme22.

Tabelul de mai jos prezintă cele mai utile astfel de instrumente pentru diferitele tipuri de părți interesate:

Comunitate
mai largă

Pescari și
acvacultori

Mediul
local de
afaceri

Șomeri și
persoane
expuse riscului
de excluziune

Tineri

Chestionare, sondaje X

Exerciții de vizionare și
ateliere de lucru

X

Întâlniri sătești X

Întâlniri orientate
pentru anumite grupuri de
stakeholderi

X X X

Grupuri de lucru tematice X X X X X

Construirea capacității de a
facilita participarea

X X

Grupuri pe rețelele de
socializare și forumuri de
discuții facilitate

X X

Evenimente tip „hackathon” X X X X

Mai multe idei și metode de a intra în contact cu diferitele părți interesate din comunitățile pescărești sunt disponibile în
Ghidurile FARNET:

	� nr. 7, Axa 4: Un instrument în mâinile comunităților pescărești, în special capitolul 1, „Aducerea laolaltă a comunităților
pescărești și consolidarea influenței acestora”

	� Nr. 1, Începutul, în special capitolele 3, „Construirea parteneriatelor locale” și 4a, „Un proces de elaborare a strategiei bazat pe
participare”

22	 a se vedea modul în care a fost metoda a fost utilizată FLAG Littoral Opale din Franța

https://wayback.archive-it.org/12090/20191113213227/https:/webgate.ec.europa.eu/fpfis/cms/farnet/files/documents/FARNET_A_Tool_In_The_Hands_Of_Fisheries_Communities-7_EN.pdf
https://wayback.archive-it.org/12090/20191113213227/https:/webgate.ec.europa.eu/fpfis/cms/farnet/files/documents/FARNET_A_Tool_In_The_Hands_Of_Fisheries_Communities-7_EN.pdf
https://wayback.archive-it.org/12090/20191114034532/https:/webgate.ec.europa.eu/fpfis/cms/farnet/farnet-guide-1-starting
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/methods/using-hackathon-foster-entrepreneurship-and-innovation-coastal_en

Strategii orientate către viitor pentru zonele de pescuit # 48

Capitolul 4 Punerea în practică

Punctul de plecare în stimularea unei participări mai largi a comunității locale este un o analiză a implicării acesteia în
perioada anterioară. Iată câteva întrebări care ar putea facilita o astfel de reflecție:

	� care a fost răspunsul comunității în timpul elaborării strategiei pentru perioada 2014-2020?

	� ce procent din populație a participat la întâlniri? ce procent a luat parte la schimburile online sau prin intermediul rețe-
lelor de socializare?

	� ce metode s-au dovedit a avea cel mai mare succes în stimularea participării oamenilor?

	� gândiți-vă la comunitate din perspectiva grupurilor țintă (spre exemplu, pescari, întreprinderi, tineri, persoane expuse
riscului de excluziune etc.); care dintre aceste grupuri au fost cele mai active în procesul de elaborare a strategiei? Care
au fost cele mai dificile de abordat?

23	 Prezentarea susținută de Paul Soto în cadrul atelierului de lucru EWRC „DLRC – Finanțarea UE de jos în sus” (2018): https://webgate.ec.europa.eu/
fpfis/cms/farnet2/sites/farnet/files/1._paul_soto_enrd_1.pdf

4.2	 Un parteneriat bun pentru o strategie de succes
Unii experți susțin că structura și motivațiile parteneriatelor încheiate de FLAG sunt mai importante decât conținutul strategiei
în sine: „un parteneriat de calitate cu o strategie mediocră poate avea succes, dar un parteneriat slab cu o strategie bună
are șanse mari să eșueze“23. Drept urmare, este crucial să reflectăm asupra structurii și funcționării parteneriatului actual al
FLAG-ului și să căutăm modalități de îmbunătățire a acestuia.

De regulă, partenerii FLAG-urilor sunt organizații sau instituții (în unele cazuri chiar și persoane fizice) care aderă la obiectivele
strategiei și sunt dispuși să își aducă aportul și să își asume responsabilitatea pentru implementarea acesteia. Anumite FLAG-uri
sunt organizate din punct de vedere legal sub forma unei entități cu membri, spre exemplu o asociație, iar partenerii sunt
membri ai asociației. În cazul partenerilor care au, la rândul lor, personalitate juridică, practica obișnuită constă în desemnarea
unei persoane care să reprezinte organizația în parteneriatul FLAG – spre exemplu, primarul poate reprezenta localitatea sau
unul dintre profesori poate reprezenta o școală. Este important ca un astfel de reprezentant să aibă o motivație puternică și să
fie și capabil să asigure contribuția organizației sale, per ansamblu.

	 Rețineți: calitatea formală de membru nu este suficientă pentru implementarea cu succes a strategiei! Alți
factori mult mai importanți sunt abilitățile, resursele și buna credință /voința partenerilor.

În cazul în care FLAG-ul intenționează să abordeze teme noi în strategie, trebuie să se asigure că stakeholderii relevanți pentru
aceste teme sunt, de asemenea, implicați în parteneriat. A se vedea Capitolul 2 pentru sugestii cu privire la stakeholderii care
trebuie implicați pentru a depăși provocări specifice pe care FLAG-urile pot dori să le depășească.

Structura parteneriatului FLAG trebuie să fie suficient flexibilă astfel încât noi parteneri să se poată alătura atunci când este
necesar, chiar și în decursul perioadei de programare (și unii dintre partenerii actuali să se retragă). Cu toate acestea, este de-
osebit de important ca structura parteneriatului să poată să fie reînnoită la începutul unei noi perioade de implementare, mai
ales dacă au survenit modificări importante în domeniul de aplicare al strategiei locale. Noii parteneri pot consolida capacitatea
parteneriatului local de a face față noilor provocări, pot contribui cu noi abilități și entuziasm și pot disponibiliza noi resurse. În
paralel cu munca pe marginea noii strategii, FLAG-urile trebuie deci să reflecteze cu privire la organizațiile și instituțiile care ar
trebui invitate și încurajate să se alăture parteneriatului.

https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/1._paul_soto_enrd_1.pdf
https://webgate.ec.europa.eu/fpfis/cms/farnet2/sites/farnet/files/1._paul_soto_enrd_1.pdf

Strategii orientate către viitor pentru zonele de pescuit # 49

Capitolul 4 Punerea în practică

În procesul de pregătire pentru noua perioadă, pot exista situații în care nu doar structura parteneriatului se dorește a fi mo-
dificată, ci și organizarea și modul în care ea funcționează, de exemplu, funcționarea organismelor de luare a deciziilor și
distribuirea sarcinilor între parteneri. Aceste elemente ar trebui planificate deja din etapa de concepere a strategiei, incluzând
posibilități de modificare ale acestora, dacă este necesar.

 Preluarea rotativă a responsabilităților în structurile FLAG

În cadrul FLAG Finlanda de Sud, mandatul membrilor organului de decizie este de trei ani, iar o treime dintre membri este
înlocuită în fiecare an. Acest lucru face posibile deopotrivă un influx de noi idei și continuitatea.

Din punct de vedere decizional24, în cadrul FLAG, trebuie să existe un echilibru solid între diferitele tipuri de parteneri: din
sectorul public, din mediul de afaceri și din cadrul societății civile (ONG-uri), care sunt sau nu implicate în sectorul pescăresc,
ținând cont de faptul că niciun sector nu trebuie să aibă o poziție dominantă. Rolul diferitelor organe de decizie va depinde de
tradiția și cultura națională sau regională, dar, în aproape toate cazurile, și rolul de președinte va avea o importanță capitală. În
cazul în care acest rol este îndeplinit de o persoană cu abilități solide de lider, care acționează cu neutralitate și are capacitatea
de a rezolva conflictele, combinând experiența cu entuziasmul, FLAG-ul are șanse mari de succes.

	S F A T U R I

	 Nu pierdeți din vedere echilibrul de gen în cadrul organismului decizional! Studiul FARNET cu privire
la „Sprijinul acordat de FLAG femeilor implicate în domeniile pescuitului și acvaculturii” evidențiază o
corelare pozitivă între reprezentarea femeilor în FLAG și numărul de proiecte care sprijină femeile.

Unele dintre deciziile luate de partenerii FLAG pot necesita cunoștințe de specialitate – aceasta este în mod aparte valabil pentru
organismul responsabil de analiza și selecția proiectelor. Deși trebuie depuse toate eforturile pentru a asigura participarea celor
mai competente persoane în aceste organisme, acestea pot avea totuși nevoie și să le fie construită/întărită capacitatea, spre
exemplu prin organizarea de cursuri de formare pe noile teme abordate în strategia FLAG-ului. Posibilitatea de a invita anumiți
experți să își împărtășească expertiza (fără însă a îndeplini un rol decizional) trebuie, de asemenea, avută în vedere.

	� Mai multe informații despre colaborarea cu partenerii locali sunt disponibile în Ghidul FARNET nr. 4, Pași către succes,
capitolul 1 „Gestionarea unor parteneriatelor eficace”.

Întrebări de reflecție pentru FLAG:

	� ost nivelul de activitate al partenerilor din FLAG în decursul ultimei perioade? Aceleași organizații au fost întotdeauna
cele mai active? Ce se poate face pentru a implica și alți parteneri?

	� mai dorim ca partenerii mai puțin activi să ne fie alături și în noua perioadă? De ce?

	� care sunt noile competențe de care vom avea nevoie în organismele de decizie în contextul noilor teme abordate în SDL?
Cum ne putem asigura aceste abilități (cooptarea de noi membri, instruire/formare, invitarea unor experți?)

	� cine sunt stakeholderii cheie pentru noile teme și care dintre aceștia sunt deja implicați în parteneriat? Care stakeholderi
ar trebui să fie invitați și ce ar putea să îi motiveze să se implice?

	� ne dorim ca aceștia să aibă statut formal de partener (spre exemplu, ca membri ai asociației) sau avem în vedere o
cooperare strânsă, fără a le acorda calitatea de membru?

24	 în multe FLAG, rolul organismului decizional prevăzut în legislația UE (în special, pentru selecția de proiecte) este preluat de consiliul FLAG, însă în
unele state membre, există un organism dedicat, separat de acest consiliul

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/south-finland-etela-suomi-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/library/technical-report/flag-support-women-fisheries-and-aquaculture_en
https://wayback.archive-it.org/12090/20191113193314/https:/webgate.ec.europa.eu/fpfis/cms/farnet/sites/default/files/documents/FARNET_Steps-for-Success_Guide-4_EN.pdf

Strategii orientate către viitor pentru zonele de pescuit # 50

Capitolul 4 Punerea în practică

	� ce noi companii/organizații au fost înființate sau și-au mutat sediile în zona noastră în ultimii ani? Au acestea cunoștință
de existența FLAG-ului? Care ar fi argumentele pentru și contra implicării lor în calitate de parteneri?

	� consultați secțiunea privind etapele dezvoltării unui parteneriat în Ghidul FARNET nr. 1, Dezvoltare bazată pe zone în
zonele de pescuit ale UE, p. 15-17: ați parcurs trecut întregul ciclu al unui parteneriat? Dacă nu, în ce etapă vă aflați? Care
sunt învățămintele trase din această experiență pentru noua perioadă?

	� dacă a existat un Partener principal sau un organism responsabil: organizația care a jucat acest rol a îndeplinit așteptă-
rile? Acest rol ar trebui îndeplinit de o altă entitate în perioada următoare? Ce criterii trebuie să îndeplinească pentru a
îndeplini acest rol?

4.3	 Planificarea implementării
Legislația UE permite ca până la 25% din bugetul FLAG să fie utilizat pentru a acoperi costurile de funcționare și animare, deși
acest procent poate fi redus prin legislația națională. În procesul de elaborare a strategiei, FLAG-urile trebuie să reflecte asupra
sumei care este necesar a fi alocată funcționării biroului FLAG, adică pentru cheltuieli de personal, spații de birou, echipamente,
servicii de telecomunicații etc.

Deși munca prestată pe bază de voluntariat de către membrii FLAG și alți stakeholderi este extrem de importantă, rolul perso-
nalului competent și al unei bune organizări a biroului FLAG este absolut crucial pentru implementarea cu succes a SDL. O
echipă FLAG competentă, bine organizată și motivată este de neprețuit pentru asigurarea că toate responsabilitățile administra-
tive și financiare sunt corect îndeplinite, alături de toate celelalte activități de animare și comunicare.

Responsabilitățile și modul de organizare a muncii variază foarte mult în funcție de:

	� dimensiunea bugetului FLAG și, în cadrul acestuia, de bugetul alocat costurilor de funcționare și animare,

	� dimensiunea zonei acoperite de FLAG (în termeni de suprafață, populație, mărimea comunității pescărești),

	� forma de organizare juridică a FLAG-ului (este o entitate cu personalitate juridică sau ca parte a unei organizații existente care
îndeplinește rolul de organism responsabil?),

	� dacă organizația gestionează și fonduri LEADER sau din alte surse,

	� cultura organizațională a țării /regiunii.

https://wayback.archive-it.org/12090/20191114034532/https:/webgate.ec.europa.eu/fpfis/cms/farnet/farnet-guide-1-starting
https://wayback.archive-it.org/12090/20191114034532/https:/webgate.ec.europa.eu/fpfis/cms/farnet/farnet-guide-1-starting

Strategii orientate către viitor pentru zonele de pescuit # 51

Capitolul 4 Punerea în practică

Câți angajați trebuie să aibă un FLAG?

Deși numărul angajaților din cadrul FLAG va depinde în mare măsură de bugetul acestuia, există diferențe semnificative
între diferitele state membre. FLAG-urile din Germania, Estonia, Finlanda, Spania și Croația par să prefere un efectiv redus
de personal, în timp ce FLAG din Grecia, Italia și România au mai mult personal, chiar și cu bugete relativ reduse. A se vedea
exemple în graficul de mai jos:

Larnaca (CY)

Bu
ge

t M
EU

R

N
um

ăr
 d

e
an

ga
ja

ți

Bremerhaven (DE)

Saaremaa (EE)

Costa da Morte
 (ES)

Basque (ES)

Insulele Ionice (EL)

Sardinia de Nord (IT
)

Plodovi M
ora (HR)

4,
50

2

7,
30

3

9,
04

1

1,
602,

20

1
1,

35

4

2,
36

5 8,
95

0,5

5

4

3

2

1

0

10

8

6

4

2

0

5

Sursă: Fișele tehnice ale FLAG FARNET

Având în vedere aceste diferențe, este foarte dificil să oferim recomandări detaliate cu privire la resursele umane și planificarea
activității FLAG. Cu toate acestea, există câteva principii cheie de care merită să țineți cont, indiferent de dimensiunea și struc-
tura FLAG:

	� asigurați-vă că FLAG dispune de trei tipuri de abilități: în primul rând, influența asupra comunității (animare, comunicare)
și capacitatea de a crea legături; în al doilea rând, personal cu cunoștințe despre sectorul pescuitului și/sau acvaculturii
și capacitatea de a se implica și de a câștiga încrederea actorilor din sector; și, în final, abilități administrative și financiare
solide (inclusiv posibilitatea de a respecta termenele limită și de a ține o evidență corectă). Dacă o astfel de combinație de
abilități nu poate fi asigurată cu bugetul disponibil, fiți creativ și construiți relații cu părți care vă pot oferi sprijin. Grupul FLAG
Vättern din Suedia, spre exemplu, a semnat un contract cu un GAL LEADER cu multă experiență pentru a prelua cea mai mare
parte a activității sale administrative, astfel încât administratorul FLAG să se poată concentra pe animare;

	� atunci când concepeți echipa FLAG, nu încercați să reproduceți modul de lucru și ierarhia tipică din cadrul unei corporații sau
mari instituții din sectorul public – o structură organizațională simplă, fără niveluri medii manageriale, flexibilă și cu luarea
deciziilor pe bază de colaborare și consens sunt mai potrivite pentru gestionarea DLRC;

	� gândiți-vă la motivația persoanelor implicate în activitatea FLAG (managerul FLAG-ului, personalul, voluntarii, etc.). Nivelul
remunerației pe care o aveți în vedere pentru personalul FLAG va stabili, în cele mai multe cazuri, competența echipei pe
care o puteți angaja, adesea cu un impact direct asupra eficienței acesteia în implementarea strategiei FLAG. Totuși, apelați
și la metode mai puțin convenționale, cum ar fi recunoașterea și aprecierea inițiativei sau a posibilităților de dezvoltare a
competențelor. Acest lucru trebuie avut în vedere în planificarea bugetului FLAG;

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets-list_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/lake-vattern-flag_en

Strategii orientate către viitor pentru zonele de pescuit # 52

Capitolul 4 Punerea în practică

	� asigurați-vă că toate persoanele implicate în FLAG depun eforturi pentru a asigura claritatea procedurilor de funcționare,
inclusiv a responsabilităților și liniilor de subordonare (cum trebuie îndeplinite anumite sarcini, cine este responsabil și în
fața cui, cine trebuie să ia decizii, cine trebuie să fie informat despre acestea, etc.);

	� identificați un echilibru viabil între un stil de lucru „formal” și unul „informal”, fără însă a fluctua la o extremă sau alta (spre
exemplu, elaborarea unor proceduri și formulare de raportare prea stufoase sau bazarea în exclusivitate pe o comunicare
verbală informală). Ar trebui să se acorde prioritate unei abordări pragmatice și orientată spre rezolvarea problemelor;

	� nu uitați de calitatea comunicării interne în cadrul echipei și alocați timpul și spațiul necesar pentru ca aceasta să aibă loc.
Este important să facilitați întâlniri periodice sau distribuirea rapoartelor și documentelor între membrii echipei.

	� Pentru a maximiza bugetul disponibil pentru angajarea unei echipe de bună calitate, căutați modalități de a reduce alte
tipuri de costuri, spre exemplu, identificând un partener care poate să ofere spațiu de birou sau o parte din echipamente
(spre exemplu, acces la Wi-Fi, imprimante, etc.) gratuit sau în schimbul unei taxe minime. Partenerii din sectorul public pot
face deseori acest lucru, însă nu pierdeți din vedere și alte posibilități, spre exemplu un ONG local sau o bancă cooperativă.
GAL-urile și FLAG-urile au demonstrat creativitate în reducerea costurilor bazându-se pe o bună colaborare la nivel local.

Iată câteva întrebări care s-ar putea dovedi utile pentru a reflecta pe marginea modului de gestionare a FLAG în perioa-
da precedentă și a ceea ce trebuie modificat sau îmbunătățit:

	� care a fost echilibrul de putere între organele de decizie ale FLAG-ului și personalul salariat? Ce poate fi îmbunătățit?

	� care a fost proporția muncii administrative față de activitățile de influențare/animare (spre exemplu, în ceea ce privește
orele/zilele de muncă petrecute cu aceste două tipuri de activități)?

	� ne-am confruntat cu un deficit de forță de muncă pentru a putea face față anumitor sarcini? Ce se poate face pentru a
îmbunătăți situația? Încercați să vă gândiți la soluții de reducere a costurilor, soluții neconvenționale, cum ar fi implicarea
persoanelor pensionate cu experiență administrativă pentru a vă ajuta cu activitățile de birou, etc.

	� ce se poate face pentru a îmbunătăți eficiența întâlnirilor? Ce alte instrumente pot fi utilizate pentru a asigura o bună
comunicare internă?

	� gândiți-vă la toate instrumentele de management utilizate în FLAG (software de management de proiect, activități perio-
dice, cum ar fi întâlnirile săptămânale, modele pentru documentele cheie, evaluarea personalului etc.). Pe care le-ați găsit
în mod special utile? Care nu au fost utile sau trebuie simplificate?

Strategii orientate către viitor pentru zonele de pescuit # 53

Capitolul 4 Punerea în practică

4.4	 Planificarea activităților de informare și comunicare

25	 Kim Pollermann (2019): „Participarea în dezvoltarea rurală – punctul de vedere al neparticipanților”, https://www.econstor.eu/bit-
stream/10419/209647/1/RSA-2019_Pollermann.pdf

O bună informare și comunicare este un factor crucial pentru succesul activității FLAG-ului. Comunicarea ar trebui să înceapă
chiar din etapa de pregătire a strategiei și trebuie să continue pe întreaga perioadă de implementare a acestora. Majoritatea
FLAG-urilor vor include în propriile SDL și anumite informații despre activitățile de comunicare planificate, iar în unele țări, un
plan de comunicare este una dintre secțiunile obligatorii ale strategiei (sau o parte a planului de acțiune). În timp ce planul
de comunicare trebuie să țină cont de specificul FLAG, vă prezentăm în continuare câteva elemente care ar putea reprezenta
punctele tari ale unui astfel de plan.

Tipuri de mesaje și publicuri țintă
Unele dintre cele mai comune tipuri de mesaje pe care FLAG va dori să le transmită sunt:

	� încurajarea implicării comunității și a grupurilor țintă specifice în elaborarea și implementarea strategiei;

	� promovarea contribuției din FEPAM și a finanțării naționale la dezvoltarea zonei;

	� diseminarea informațiilor despre activitatea FLAG și progresul obținut în implementarea strategiei.

Aceste mesaje vor trebui adaptate la publicul țintă al activităților de comunicare. Principalul public țintă al FLAG este reprezen-
tat de comunitate locală, care este formată din diferite grupuri – pescari, antreprenori, familii, actori din sectorul public, etc.
Nevoile și capacitățile acestor grupuri trebuie avute în vedere în planificarea canalelor și mesajelor de comunicare.

O parte semnificativă a activităților de comunicare ale FLAG va viza potențialii inițiatori de proiecte, care trebuie informați cu
privire la disponibilitatea asistenței și la toate condițiile pe care trebuie să le îndeplinească. Pe lângă informații scrise (difuzate
prin site-uri web, rețelele de socializare, pliante, presa locală etc.), comunicarea cu potențialii beneficiari poate implica întâlniri,
puncte de informare în cadrul unor evenimente sau un birou de asistență pentru a răspunde la întrebări.

Cu toate acestea, este la fel de important și să vă adresați oamenilor care nu sunt implicați direct în activitatea FLAG, adică
cei care nu sunt membri sau beneficiari ai proiectelor grupului. Membrii FLAG-ului și beneficiarii presupun deseori că întreaga
comunitate are cunoștință de realizările lor – dar acest lucru nu este neapărat adevărat, după cum reiese și din cercetarea
realizată de Kim Pollerman asupra grupurilor LEADER din Germania25. Pollerman a studiat opiniile părților interesate despre
măsura în care GAL-ul este deschis participării tuturor membrilor comunității și legitimitatea sa de a lua decizii cu privire la
finanțarea publică. Acesta a constatat că persoanele implicate direct în activitatea GAL tind să fie mult mai optimiste în acest
sens decât publicul larg. O reducere a acestui decalaj între participanții și neparticipanții la activitățile FLAG va necesita un efort
de comunicare bine planificat.

	 Rețineți: persoanele care nu sunt implicate direct în activități cu finanțarea UE nu sunt familiarizate cu
vocabularul tehnic, cum ar fi „implementare”, „beneficiar”, „Autoritate de Management” etc. Asigurați-vă că
vă formulați mesajele într-un limbaj simplu, cotidian!

Nu trebuie să uitați nici de comunicarea cu oamenii din afara zonei de acțiune a FLAG, inclusiv Autoritatea de Management și
Organismele Intermediare, sau potențiali vizitatori și consumatori de produse din zonă.

https://www.econstor.eu/bitstream/10419/209647/1/RSA-2019_Pollermann.pdf
https://www.econstor.eu/bitstream/10419/209647/1/RSA-2019_Pollermann.pdf

Strategii orientate către viitor pentru zonele de pescuit # 54

Capitolul 4 Punerea în practică

Posibile canale și activități de comunicare

 Exemple de canale de comunicare

 comunicate de presă și articole pentru mass-media locală sau națională (presă, radio, TV)

 producția de videoclipuri și podcast-uri difuzate pe site-ul web sau în cadrul unor evenimente

 știri publicate pe site-ul web FLAG sau pe site-urile web ale partenerilor FLAG (ex. primăriile)

 postări pe rețelele de socializare

 organizarea de evenimente (ex. festival local)

 participarea la evenimente (ex. târguri de produse locale)

	 Rețineți: comunicarea nu trebuie să fie unidirecțională (de la FLAG către un anumit grup țintă), ci mai
degrabă să permită primirea comunității să ofere feedback și să emită puncte de vedere!

Planul trebuie să se aibă în vedere și oportunități de comunicare bidirecțională pentru a identifica nevoile și așteptările părților
interesate, a obține feedback despre activitățile FLAG-ului, a colecta idei de noi proiecte sau a facilita schimburile între diferitele
părți interesate. O varietate de instrumente interactive pot fi puse la dispoziție pe site-ul web și conturile FLAG de pe rețelele de
socializare. Cu toate acestea, unii stakeholderi vor prefera comunicarea directă, față-în-față, iar oportunități în acest caz trebuie,
de asemenea, să fie avute în vedere (spre exemplu, prin prezența reprezentanților FLAG la evenimente sau „zile deschise” ale
biroului FLAG).

 Exemple de activități de comunicare interesante care pot fi desfășurate de FLAG

Comunicarea cu comunitatea mai largă despre sectorul pescuitului: o serie de festivaluri aduce față în față pescarii și
acvaculturii cu publicul, FLAG Emilia-Romagna (IT)

Acest FLAG folosește sondaje online pentru a încuraja comunicarea bidirecțională cu participanții la festivalurile pește-
lui: 30% dintre participanți au completat acest chestionar de evaluare, contribuind la o mai bună direcționare a activităților
viitoare, FLAG Valea Barycz (PL)

Un proiect de cooperare al FLAG-urilor italiene susține un post de radio on-line care să dea voce sectorului pescuitului, să
promoveze imaginea pescuitului și a culturii costiere la Marea Mediterană, GAL cu finanțare multiplă Porta a Levante (IT)

https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/fish-festivals-strengthen-ties-between-fishermen-and-2_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/emilia-romagna-coast-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/supporting-business-development-barycz-valley_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/supporting-business-development-barycz-valley_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/barycz-valley-partnership-flag_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/good-practice/projects/mediterradio_en
https://webgate.ec.europa.eu/fpfis/cms/farnet2/on-the-ground/flag-factsheets/porta-levante-multifund-lag_en

Strategii orientate către viitor pentru zonele de pescuit # 55

Capitolul 4 Punerea în practică

Vizibilitate și transparență
În activitățile de comunicare, FLAG-urile trebuie să respecte toate cerințele referitoare la identitatea vizuală26 a contribuției
din fondurile UE, precum și normele naționale relevante. Cu toate acestea, este la fel de important să se asigure și vizibilitatea
sprijinului FLAG – acest lucru nu doar că încurajează părțile interesate să se implice și grupurile țintă să solicite finanțare, dar
poate contribui și la creșterea credibilității FLAG-ului, atragerea de angajați de înaltă calitate și îmbunătățirea accesului la alte
surse de finanțare.

Transparența activității FLAG-ului este la fel de importantă și trebuie să beneficieze de o atenție sporită pentru a face informația
accesibilă, în special cu privire la conținutul SDL și procesul de selecție a proiectelor. Unul dintre instrumentele cheie în acest
sens este site-ul web FLAG unde ar trebui să se regăsească următoarele informații:

	� textul complet al strategiei locale,

	� datele de contact ale Managerului/Biroului FLAG,

	� informații despre modul în care pot fi depuse proiectele (inclusiv termenele limită ale cererilor de proiecte, în cazul în care
cererea nu are un caracter continuu),

	� formularele de cerere aferente proiectului și cerințele pentru solicitanți,

	� criteriile de selecție a proiectelor,

	� componența organismului de decizie,

	� procesele verbale ale ședințelor de selecție a proiectelor, inclusiv lista proiectelor selectate (inclusiv numele beneficiarului și
suma alocată)

	� procesele verbale ale altor ședințe importante (spre exemplu, ale Adunării Generale a FLAG), dacă este cazul.

Alte idei și recomandări în legătură cu eficacitatea comunicării și promovării se regăsesc în Ghidul FARNET:

	� nr. 9, Pescuitul și turismul: crearea de beneficii pentru comunitate, mai ales capitolul 3 „Promovarea turismului pescăresc”.

Iată câteva întrebări pe care FLAG-urile și le-ar putea pune atunci când pregătesc activitățile de comunicare pentru
următoarea perioadă:

	� cât de vizibil este FLAG-ul și strategia sa în comunitatea locală? Cum putem ști aceasta?

	� care grupuri țintă au fost cel mai ușor de abordat? care au fost cel mai dificile de abordat? De ce?

	� ce mesaje am dori să împărtășim cu comunitatea? Și cu restul lumii?

	� cât a trecut de când am cerut ultima oară stakeholderilor să ne evalueze, spre exemplu, site-ul web sau conturile pe
rețelele de socializare?

26	 a se vedea exemplul de Manual de identitate vizuală al UE

K
L-A

L-20
-002-RO

-N

https://wayback.archive-it.org/12090/20170401170530/https:/webgate.ec.europa.eu/fpfis/cms/farnet/files/documents/FARNET_Fisheries_and_Tourism-9_EN.pdf
https://ec.europa.eu/info/sites/info/files/charter_en.pdf

	Introducere
	1.	Din 2020 până în 2030: provocările cu care se confruntă FLAG-urile
	1.1	Sisteme Alimentare Sustenabile
	1.2	Atenuarea și adaptarea la schimbările climatice
	1.3	Mări mai curate, deșeuri marine, ecosisteme echilibrate și protecția biodiversității marine
	1.4	Dezvoltarea oportunităților de afaceri, inclusiv acvacultura durabilă și alte sectoare de „creștere albastră”
	1.5	Un loc pentru tineri: în comunitățile pescărești și comunitate în general
	1.6	Locuri de muncă sigure și de calitate și incluziune socială pentru toți
	1.7	Un rol mai puternic în structurile de guvernanță și o imagine îmbunătățită pentru domeniul pescuitului

	2.	Făcând diferența: ce trebuie să conțină SDL?
	2.1	Valorificarea experienței
	2.2	Definirea și diagnosticarea propriei zone de acțiune
	2.3	Analiza SWOT a zonei
	2.4	Selectarea orientării strategice și a pivotului (nucleul central)
	2.5	Stabilirea obiectivelor și a țintelor
	2.6	Integrarea diferitelor fonduri în strategie
	2.7	Flexibilizarea strategiei
	2.8	Planul de acțiune

	3.	Utilizarea eficientă a cooperării
	3.1	De ce cooperare?
	3.2	Ce nivel și ce tip de cooperare?
	3.3	Principalele etape ale proiectelor de cooperare

	4.	Punerea în practică
	4.1	Implicarea comunității în elaborarea strategiei
	4.2	Un parteneriat bun pentru o strategie de succes
	4.3	Planificarea implementării
	4.4	Planificarea activităților de informare și comunicare

