
La fase preparatoria al progetto di cooperazione Leader Alcune indicazioni

Documento tecnico

Novembre 2009

Documento realizzato nell'ambito delle attività della Rete Rurale Nazionale e relative all'Azione 2.2.1. "Assistenza Tecnica alla cooperazione interterritoriale e transnazionale"
Autore: Catia Zumpano

Premessa

L'esperienza della cooperazione realizzata nell'ambito di Leader ha evidenziato che i progetti necessitano di una fase preparatoria, finalizzata a sviluppare l'idea-progetto e a formare il partenariato. Ciò, risulta ancora più evidente nel caso della cooperazione transnazionale.

Come si evince nella tabella seguente, la gran parte delle Autorità di Gestione (AdG) italiane, nell'assegnazione delle risorse per la cooperazione, hanno previsto la possibilità di riconoscere, fra le spese sostenute dai GAL, anche quelle inerenti la fase preparatoria al progetto di cooperazione.

REGIONI	Importo massimo progetto		Spese per l'assistenza tecnica preliminare			
	Cooperazione Interterritoriale	Cooperazione Transnazionale	Cooperazione interterritoriale		Cooperazione transnazionale	
			importo max	% sul CT_max	importo max	% sul CT_max
Abruzzo	100.000	100.000	-	12	-	12
Basilicata	-	-	*	*	*	*
Calabria	200.000	200.000	-	10	-	10
Campania	200.000	300.000	15.000	-	15.000	-
Emilia Romagna	-	-	-	15	-	15
Friuli Venezia Giulia	-	-	©	©	©	©
Lazio	-	-	*	*	*	*
Liguria	-	-	*	*	*	*
Lombardia	-	-	©	©	©	©
Marche	-	-	*	*	*	*
Molise	-	-	-	12	-	12
Piemonte	-	-	1.500	-	3.000	-
P.A. Bolzano	70.000	70.000	©	©	©	©
P.A. Trento	-	-	©	©	©	©
Puglia	-	-	©	©	©	©
Sardegna	-	-	©	©	©	©
Sicilia	-	-	©	©	©	©
Toscana	-	-	*	*	*	*
Umbria	-	-	©	©	©	©
Val d'Aosta	303.000	303.000	©	©	©	©
Veneto	250.000	250.000	-	10	-	15
* Assistenza tecnica preliminare non prevista tra le spese ammissibili						
© Assistenza tecnica preliminare prevista tra le spese ammissibili, ma senza indicazioni di importi specifici						

Sono sette le AdG che hanno indicato nei PSR anche l'importo massimo – o la percentuale massima - che ciascun GAL può destinare, per ciascun progetto di cooperazione attivato, a queste tipo di attività. Le altre rimandano detta indicazione alla fase di avvio della misura 421 "cooperazione".

Così come riportato nelle Linee Guida del Mipaaf¹, la tipologia di spese che possono essere rendicontate nella fase preparatoria del progetto possono essere ricondotte alle seguenti voci:

- spese relative alla ricerca dei partner, inclusi viaggi, trasporto locale, vitto, alloggio, indennità di missione, visite studio e altre attività inerenti

¹ Rete Rurale Nazionale, "Linee guida sull'ammissibilità delle spese relative allo sviluppo rurale e a interventi analoghi", Mipaaf, febbraio 2008.

-
- spese relative alla comunicazione ed informazione, inclusi interpretariato e traduzione testi, azioni di sensibilizzazione e informazione dei territori, ed altre attività inerenti
 - spese relative all'organizzazione di riunioni e incontri, incluso l'affitto dei locali e il noleggio delle attrezzature, vitto, interpretariato e traduzione
 - spese relative a studi di fattibilità, ricerche, acquisizione di consulenze specifiche ed altre attività inerenti
 - spese relative all'ideazione e allo sviluppo del progetto
 - spese generali relative all'organizzazione e al coordinamento delle attività di progettazione e animazione.

Di seguito si riportano alcuni accorgimenti che possono essere adottati dalle AdG e dagli stessi GAL per l'attivazione e rendicontazione delle attività e delle spese previste nella fase preparatoria dei progetti di cooperazione.

1. La presentazione della domanda di finanziamento delle spese per la “fase preparatoria” del progetto di cooperazione

Di norma, la volontà del GAL di avvalersi della possibilità di destinare parte dei finanziamenti della cooperazione alle attività preparatorie del progetto dovrebbe essere trasmessa alla propria AdG prima dell’invio del fascicolo di candidatura del progetto. In realtà, le procedure adottate dalle AdG italiane in tema di cooperazione non prevedono questa tappa iniziale, facendo coincidere la stessa con quella di presentazione del progetto.

Ciò presuppone da un lato che gran parte delle spese imputabili alla “fase preparatoria” siano state già realizzate e di questo le AdG dovrebbero tenere conto nell’indicare il periodo di validità delle spese; dall’altro che la richiesta di riconoscimento delle spese è strettamente vincolata alla presentazione di un fascicolo di progetto².

In ogni caso, al fine di distinguere le attività preparatorie al progetto da quelle di realizzazione vera e propria degli interventi di cooperazione, le AdG dovrebbero invitare i GAL a dichiarare, nella domanda di finanziamento del progetto di cooperazione, se intendono o meno avvalersi di questa opportunità. Nello stesso tempo, i GAL dovrebbero inserire nella documentazione del fascicolo di candidatura anche una nota che descriva le attività relative alla fase preparatoria, nonché il budget assegnato alle stesse (con riferimento di massima alle tipologie di spese).

² E ciò fa dedurre, indirettamente, che le AdG italiane non riconoscono spese preparatorie se queste ultime non portano a buon fine, e cioè non si traducono in un progetto esecutivo di cooperazione (in altre parole, è necessario che l’idea-progetto si traduca in progetto esecutivo).

2. La richiesta di liquidazione delle spese per la “Fase preparatoria” del progetto di cooperazione

Una volta completate le attività previste, il GAL trasmette alla propria AdG una domanda di rimborso, alla quale vanno allegate:

- un rapporto di esecuzione completo che descriva le attività che sono state realizzate, fornendo indicazioni sugli incontri svolti (a livello locale e fra i potenziali partner), sulle tappe che hanno caratterizzato il passaggio dall’idea-progetto alla proposta esecutiva (studi /indagini eventualmente svolte, consulenze attivate, ecc), comprese quelle relative alla elaborazione e stipula dell’accordo di cooperazione (eventuali bozze preparatorie, attivazione di consulenze, etc,)
- un elenco delle spese realizzate,
- un’attestazione da parte del GAL che le spese realizzate non sono state/saranno oggetto di ulteriori richieste di finanziamento a valere su altri progetti/programmi.

Se le spese sono state già realizzate, la richiesta di rimborso potrebbe essere inviata contemporaneamente al fascicolo di progetto.

Si allega fac-simile dei modelli da predisporre per la richiesta di rimborso:

- Schema Rapporto Esecutivo (Allegato 1)
- Modulo elenco incontri (Allegato 1.a.)
- Modulo richiesta rimborso (Allegato 2)

Eventuali richieste di chiarimenti e approfondimenti su quanto esposto si possono inviare al seguente indirizzo di posta elettronica: ambrosini@inea.it

ALLEGATO 1

MISURA 421 – FASE PREPARATORIA AL PROGETTO

Griglia per la redazione del rapporto di esecuzione

- A) Descrizione delle attività svolte: tipologie e finalità degli incontri realizzati, studi/analisi condotti, documenti tecnici elaborati

- B) Risultati conseguiti: elaborazione progetto esecutivo, costituzione formale del partenariato

- C) Bilancio delle attività svolte e insegnamenti appresi:

- D) Altri eventuali punti

Il rapporto deve essere sviluppato in max 10 pagine.

ALLEGATO 1.a

ELENCO INCONTRI REALIZZATI (<i>fac simile</i>)				
INCONTRI REALIZZATI A LIVELLO LOCALE				
Numero	Data	Luogo	Partecipanti	
			Nome e Cognome	Organismo di appartenenza
1				
2				
.....				
INCONTRI DI PARTENARIATO				
Numero	Data	Luogo	Partecipanti	
			Nome e Cognome	Organismo di appartenenza
1				
2				
.....				

ALLEGATO 2

Modulo per la richiesta di rimborso spese attività preparatorie del progetto di cooperazione Leader (Misura 421)

(fax simile)

Denominazione GAL:	
Titolo del progetto di cooperazione di riferimento:	
Data di ricevimento della domanda di rimborso:	

Richiamo del Budget complessivo delle spese preventivate per macro voci	
Tipologia di spesa	Importo
Spese di trasporto	
Spese di vitto e alloggio	
Spese di interpretariato e/o traduzione	
Spese di assistenza tecnica leggera*	
Spese generali (affitto sale, cancelleria, etc.)	

* S'intende l'utilizzo di consulenze/servizi per la progettazione delle attività di cooperazione

Riepilogo delle spese realizzate e oggetto di richiesta di rimborso						
Tipo di documento giustificativo	Data documento giustificativo	Denominazione del soggetto che ha emesso il documento	Natura della spesa	Importo	Valuta	Importo in euro

Il/La sottoscritto/a _____, in qualità di _____, del GAL _____ attesta l'autenticità delle informazioni riportate.

Data:

FIRMA

**PIANO STRATEGICO DELLO SVILUPPO RURALE
L'AGRICOLTURA A BENEFICIO DI TUTTI**

RETE RURALE NAZIONALE 2007-2013

Ministero delle politiche agricole alimentari e forestali

Dipartimento delle politiche competitive del mondo rurale e della qualità
Direzione generale dello sviluppo rurale, infrastrutture e servizi

Via XX Settembre, 20 – 00187 Roma

reterurale@politicheagricole.gov.it
www.reterurale.it

