

Unione europea
Fondo sociale europeo

DESIGNAZIONE ORGANISMI INTERMEDI DELL'AUTORITÀ DI GESTIONE POR FSE 2014/2020

COMITATO DI
SORVEGLIANZA
POR FSE
2014/2020

Modena, 23 maggio 2016

Designazione organismi intermedi dell'AdG

L.R. n. 13 del 30 luglio 2015

Riforma del sistema di governo regionale e locale e disposizione su Città metropolitana di Bologna, Province, Comuni e loro unioni

In materia di istruzione, istruzione e formazione professionale, formazione professionale e lavoro, l'art. 50 prevede che:

- la Regione esercita le funzioni di programmazione e gestione delle politiche comunitarie (POR FSE)
- la Città Metropolitana di Bologna e le Province eseguono le attività di controllo seguendo le specifiche tecniche definite dalla regolamentazione europea e dalla normativa nazionale e regionale

Designazione organismi intermedi dell'AdG

In applicazione dell'art. 50 della L.R. n. 13/2015
ai sensi dell'art. 123, paragrafo 6 del Regolamento (UE) 1303/2013
con Delibera di Giunta n. 1715 del 12 novembre 2015
la Regione ha individuato i seguenti Organismi Intermedi:

- Città Metropolitana di Bologna
 - Provincia di Ferrara
 - Provincia di Forlì-Cesena
 - Provincia di Modena
 - Provincia di Parma
 - Provincia di Piacenza
 - Provincia di Reggio Emilia
 - Provincia di Ravenna
 - Provincia di Rimini
- e ha approvato lo schema di Convenzione

Designazione organismi intermedi dell'AdG

Successivamente sono state stipulate singole Convenzioni tra l'Autorità di Gestione del POR e gli Organismi Intermedi

Le Convenzioni disciplinano i rapporti tra AdG e OI, ai quali sono affidate le funzioni di controllo sulle attività cofinanziate dal POR FSE 2014-2020

Verifiche di gestione di cui all'art. 125 del Reg. 1303/2013 eseguite dagli Organismi Intermedi:

- **verifiche amministrative** rispetto a ciascuna domanda di rimborso presentata dai beneficiari
- **verifiche sul posto** su un campione di operazioni

Designazione organismi intermedi dell'AdG

Le **attività di controllo** sono eseguite su determinate operazioni individuate ed assegnate dall'Autorità di Gestione sulla base di **criteri di prevalenza territoriale e consistenza delle dotazioni organiche** degli organismi intermedi

Nello specifico a seguito delle selezione ed approvazione degli interventi a cura dei Servizi competenti, **l'AdG convoca un apposito incontro con gli OI per l'attribuzione delle operazioni** in funzione dei criteri e successivamente mediante atto scritto assegna agli OI le operazioni

Designazione organismi intermedi dell'AdG

L'AdG garantisce un'attività di accompagnamento e sostegno agli OI attraverso:

- un'informazione costante in merito alle procedure da seguire durante la realizzazione delle operazioni fornendo indicazioni in coerenza alle differenti tipologie di azione nel rispetto delle normative e delle disposizioni attuative vigenti
- l'organizzazione di incontri periodici su tematiche specifiche di interesse comune al fine di poter garantire una proceduralizzazione delle funzioni e meglio condividere gli adempimenti di competenza

Designazione organismi intermedi dell'AdG

L'Autorità di Gestione sorveglia l'attività degli OI, assicurando uniformità sul territorio regionale, mediante

- la predisposizione di **linee guida e manuali di procedure** corredati da check list
- la messa a disposizione, a supporto dei controlli, degli **applicativi del sistema informativo SIFER 2020**

L'AdG, inoltre, esercita:

- **audit di sistema** sugli OI
- **controllo** su un campione di dichiarazioni di spesa e su un campione di verbali di controllo in loco, al fine di valutare la correttezza e la qualità dell'attività affidata (quality review)

Designazione organismi intermedi dell'AdG

- gli esiti dei controlli eseguiti dagli OI sulle attività affidate, insieme a quelli eseguiti dall'AdG sulle attività di propria competenza
- gli esiti della **quality** review sui controlli eseguiti dagli OI

confluiscono nel

Riepilogo annuale dei controlli

da presentare entro il 15 febbraio di ogni anno
insieme alla **Dichiarazione di affidabilità**

Unione europea
Fondo sociale europeo

Designazione organismi intermedi dell'AdG

Prossimo passo:

l'Autorità di Gestione esegue
Audit di sistema sugli Organismi Intermedi

al fine di confermare la designazione
entro dicembre 2016

