

Unione Europea

Fondo Sociale Europeo

Repubblica Italiana

REGIONE AUTONOMA DE SARDIGNA
REGIONE AUTONOMA DELLA SARDEGNA

Assessorato dell'Igiene, Sanità e dell'Assistenza sociale
Direzione Generale delle Politiche Sociali
Servizio attuazione delle politiche sociali comunitarie, nazionali e regionali

ISTRUZIONI SULLA TENUTA DEI FASCICOLI DI PROGETTO A CURA DEI BENEFICIARI

Il Beneficiario dovrà organizzare in un Fascicolo Progetto la tenuta della documentazione riferita a ciascuna operazione per la quale ha la responsabilità attuativa. Il fascicolo dovrà contenere la documentazione tecnico/amministrativa e quella contabile relativa all'operazione finanziata.

L'ordinata conservazione dei documenti e l'indicazione della sede degli archivi faciliteranno il reperimento della documentazione al personale e agli organismi autorizzati ai controlli (Commissione e/o gli altri soggetti regionali ad essi preposti quali l'Autorità di Certificazione, l'Autorità di Audit).

La conservazione dei documenti giustificativi delle operazioni ammesse a finanziamento deve protrarsi, conformemente alle previsioni di cui all'art. 90 del Reg. (CE) n. 1083/2006, per un periodo minimo di:

- tre anni successivi alla chiusura del Programma Operativo ai sensi dell'art. 89, paragrafo 3 del Regolamento sopra citato;
- tre anni successivi all'anno in cui ha avuto luogo la chiusura per i documenti relativi a spese e verifiche su operazioni completate che hanno formato oggetto di una eventuale chiusura parziale.

FRONTESPIZIO FASCICOLO PROGETTO

Il frontespizio permetterà di identificare l'operazione e potrà essere utile indicare le seguenti voci:

FRONTESPIZIO FASCICOLO PROGETTO	
<i>Fondo Strutturale:</i>	
<i>Asse e Linea di attività (codifica e titolo):</i>	
<i>Codice Unico di Progetto</i>	
<i>Codice Locale Progetto:</i>	

Unione Europea

Fondo Sociale Europeo

Repubblica Italiana

REGIONE AUTÒNOMA DE SARDIGNA
REGIONE AUTONOMA DELLA SARDEGNA

Nome e cognome del destinatario:		
Responsabile del Progetto		
Luogo di realizzazione dell'operazione/progetto:		
Luogo di archiviazione della documentazione originale afferente l'operazione/progetto:		
Importo ammesso:		
Stato dell'operazione	In corso	Conclusa

DOCUMENTAZIONE DA CONSERVARE NEL FASCICOLO PROGETTO DEL BENEFICIARIO

Il Fascicolo Progetto, oltre all'indice, conterrà tutta la documentazione concernente l'attuazione dell'Operazione, dall'assegnazione del finanziamento, alla successiva aggiudicazione di lavori, servizi o forniture attraverso procedure di evidenza pubblica, all'esecuzione materiale, alla gestione contabile e ai pagamenti, alle attestazioni di spesa, ai controlli, alle verifiche tecniche, agli Stati di avanzamento lavori, agli atti di collaudo e alla rendicontazione. Inoltre andranno inseriti tutti gli *Adempimenti relativi alla pubblicità ai sensi del Reg. CE 1083/06 (art.69)*. A tal fine dovranno essere conservati i documenti che attestano le avvenute pubblicazioni degli estratti. Si ricorda, inoltre, che le fatture originali vanno timbrate, a giustificazione della spesa, con la scritta "*spesa che ha usufruito del contributo del POR FSE Sardegna 2007-2013*".

La documentazione dovrà essere debitamente aggiornata. Qualora alcuni documenti siano custoditi in originale presso i competenti servizi del Beneficiario (es. ragioneria o ufficio tecnico) sarà cura del Responsabile del Progetto indicare nell'indice generale l'ubicazione della documentazione per un suo facile reperimento.

Per facilitare la catalogazione e l'archiviazione dei documenti da conservare presso il Beneficiario, è possibile suddividerli in tre tipologie.

1. Dati identificativi dell'operazione

Comprende tutte le informazioni necessarie all'individuazione dell'operazione, nello specifico: l'Asse e la linea di attività sulla quale si inserisce il progetto, il nome e cognome del destinatario, del tutor aziendale e dell'eventuale educatore, il Codice Locale Progetto, il CUP, il luogo di realizzazione

Unione Europea

Fondo Sociale Europeo

Repubblica Italiana

REGIONE AUTÒNOMA DE SARDIGNA
REGIONE AUTONOMA DELLA SARDEGNA

dell'operazione (azienda ospitante), i riferimenti del Responsabile di progetto, il luogo di archiviazione della documentazione, il costo totale ammesso, lo stato di avanzamento finanziario dell'operazione.

2. Documentazione tecnico/amministrativa

Ricomprende la documentazione relativa:

- al finanziamento dell'operazione quali decreti di assegnazione delle risorse, domanda del Beneficiario alla Regione, comunicazione di concessione del finanziamento e convenzione stipulata;
- all'individuazione del Responsabile del Procedimento quali gli atti di nomina ed eventuali atti di sostituzione;
- all'avvio dei progetti cofinanziati quali le convenzioni, i contratti e/o gli altri documenti giuridicamente vincolanti, le dichiarazioni inizio attività, il cronoprogramma delle attività, le relazioni di avanzamento attività, le informazioni rispetto alla rintracciabilità dei soggetti a qualsiasi titolo coinvolti nella realizzazione del progetto/operazione;
- agli atti successivi all'approvazione come le richieste di variazioni progetto e le relative risposte, notifiche di irregolarità e atti di recupero, comunicazioni relative all'avanzamento dei lavori;
- ai rapporti sulle ispezioni effettuate sui beni e servizi cofinanziati nell'ambito delle operazioni, la relazione di chiusura dei lavori; la relazione di verifica del soggetto esterno: rapporti sulle ispezioni effettuate.

3. Documentazione contabile:

Racchiude la documentazione relativa:

- alla richiesta di anticipazioni, liquidazioni e erogazione del saldo (fidejussioni, altri documenti a corredo della domanda, pagamenti, fatture o altri documenti di forza probante equipollente quietanzate;
- alle registrazioni contabili concernenti le spese sostenute quali gli impegni di spesa, i decreti e le determinazioni di liquidazione, i mandati di pagamento quietanzati, i versamenti e le ritenute di acconto, e le eventuali documentazioni di spesa per lavori in economia ecc;