

AVVISO PUBBLICO PER LA PRESENTAZIONE DI OPERAZIONI RELATIVE ALLO SVILUPPO DI AZIONI DI FORMAZIONE CONTINUA E PERMANENTE A VALERE SUL PROGRAMMA OPERATIVO REGIONE LIGURIA FONDO SOCIALE EUROPEO 2014-2020 (ASSE III – Istruzione e Formazione, ob. Spec. 10.4)
Area di crisi complessa di Savona in attuazione delle
“Linee guida per l’attuazione di interventi di Formazione Continua destinati alle imprese operanti nel territorio dell’Area di crisi complessa di Savona”
approvate con D.G.R. n. 844 del 28/09/2021

FAQ

1. L'aula formativa deve essere un'aula accreditata oppure è possibile, essendo corsi aziendali, che la formazione venga svolta presso l'azienda se questa ha una propria aula dedicata alla formazione?

L'Avviso rimanda a quanto previsto dal Manuale per la presentazione, gestione e rendicontazione delle operazioni finanziate dal POR FSE 2014-2020, approvato con Decreto di Regione Liguria n.5117/2016 e s.m.i., eventuali verifiche sulle strutture utilizzate per lo svolgimento della formazione verranno effettuate successivamente all'ammissione al contributo della candidatura dagli uffici preposti.

2. I lavori assunti con contratto di somministrazione possono usufruire della formazione al pari dei dipendenti diretti dell'azienda interessata?

Come previsto dal punto 7 "Destinatari" dell'Avviso possono usufruire della formazione solo i dipendenti dell'azienda assunti dalla stessa con contratto di lavoro subordinato a tempo indeterminato/determinato.

3. Esiste una bozza di scrittura privata per l'accordo organizzativo che devono stipulare le aziende coinvolte con l'ente accreditato?

Non è stata prevista una bozza di scrittura privata, ma nell'Avviso al punto 8 "Soggetti proponenti" viene indicato, in riferimento ai contenuti, che debba contenere gli stessi elementi previsti per le ATI/ATS.

4. Relativamente al progetto in oggetto, le attività possono essere svolte in modalità Fad?

L'Avviso non prevede la modalità di erogazione della formazione in Fad, pertanto la progettazione deve essere riferita alla modalità di erogazione formazione in presenza.

Resta valida la possibilità di svolgere la formazione teorica in FAD, ad oggi, fino al 31/12/2021, data stabilita per il termine dell'emergenza epidemiologica, qualora ne ricorra la necessità.

Qualora intervengano modifiche rispetto alle modalità di erogazione in Fad previste dal "Manuale per la presentazione, gestione e rendicontazione delle operazioni finanziate dal POR FSE 2014-2020 della Regione Liguria (DD 7 novembre 2016, n. 5117)" sarà cura dell'Entedarne tempestiva comunicazione.

5. Nell'allegato 2, quando è richiesto se la formazione è destinata a lavoratori con disabilità o a lavoratori svantaggiati o molto svantaggiati dobbiamo indicare semplicemente sì /no oppure dobbiamo indicare il numero esatto di questa tipologia di persone rispetto al totale dei partecipanti ?

Occorre indicare come richiesto dal Regolamento (UE) n. 651/2014 della Commissione del 17 giugno 2014 la tipologia:

lavoratori svantaggiati

molto svantaggiati

secondo le indicazioni contenute nel Regolamento citato.

6. Nel caso in cui il soggetto proponente è un organismo formativo accreditato per conto di un'impresa individuata sulla base di un accordo organizzativo, l'impresa va considerata come in un'ats, partner e l'ente capofila esatto?

Qualora il Soggetto Proponente è un Organismo formativo per conto di imprese, sulla base di un Accordo organizzativo, l'O.F. è a tutti gli effetti un soggetto singolo.

7. Sempre in questa casistica, l'esperienza dell'azienda che va dichiarata nell'allegato 3 sezione A2 oltre a titolo corso, durata, data inizio e fine, fonte di finanziamento, deve riportare altri dati?

Si conferma quanto sopra descritto

8. Azienda con sede operativa in Comune ricompreso nell'area di crisi complessa di Savona può predisporre attività formativa per tutti i propri dipendenti anche se operanti in sedi operative non in comuni ricompresi nell'area di crisi?

L'Avviso prevede nella parte in Premessa a pag. 3 quanto segue:

L'Avviso è emanato sulla base della Deliberazione della Giunta Regionale n. 844 del 8/09/2021 "Approvazione delle "Linee guida per l'attuazione di interventi di Formazione Continua destinati alle imprese operanti nel territorio dell'Area di crisi complessa di Savona" a valere sul Programma Operativo Regione Liguria Fondo Sociale europeo 2014-2020 (ASSE III - Istruzione e Formazione, ob. Spec. 10.4) - (Impegno in favore di Alfa di Euro 700.000,00 - accertamento di Euro 595.000,00). ", che prevede interventi di riqualificazione ed aggiornamento professionale dei SOGGETTI OCCUPATI NELLE IMPRESE LOCALIZZATE NEI COMUNI DELL'AREA DI CRISI COMPLESSA DI SAVONA".

9. In merito all'Avviso in oggetto, al punto 13 dello stesso, è presente l'elenco della documentazione da presentare a pena di inammissibilità e vengono citati gli allegati 3D, 3E e 3F in caso di scelta del Regime di esenzione.

Invece, in caso di si opti per il regime de minimis non sono previsti altri allegati?

Per il Regime de Minimis deve essere compilato e allegato, come previsto dall'Avviso paragrafo 11 il "Mod_finanz_RNA_cand_Area_Crisi SAVONA"

10. Si richiede conferma (come previsto dalle modalità operative per l'esecuzione dei compiti dell'autorità di gestione e degli organismi intermedi – POR 2014-2020 – paragrafo 7.1) che i ruoli in nessun caso delegabili a terzi sono la direzione, il coordinamento e la segreteria organizzativa

Si conferma quanto previsto al paragrafo 7.1 delle "Modalità operative per l'esecuzione dei compiti dell'autorità di gestione e degli organismi intermedi anni 2019-2023 programma operativo fondo sociale europeo regione Liguria 2014-2020"

11. Tali ruoli non delegabili restano i medesimi sia nel caso di un soggetto proponente "impresa" sia nel caso di un soggetto proponente "organismo formativo accreditato in accordo organizzativo con imprese"?

Si conferma quanto previsto al paragrafo 7.1 delle "Modalità operative per l'esecuzione dei compiti dell'autorità di gestione e degli organismi intermedi anni 2019-2023 programma operativo fondo sociale europeo regione Liguria 2014-2020"

12. In merito all'Avviso in oggetto siamo a richiedere un chiarimento in riferimento al punto 6: "Ogni soggetto proponente può presentare una sola candidatura" ma all'interno della candidatura possono esserci due operazioni distinte riferite a due diverse tipologie di attività.

Ovvero può essere richiesta nella stessa candidatura un'operazione riferita ad un corso di specializzazione e un'operazione riferita a due corsi di aggiornamento? Rispettando il limite massimo di cinque progetti/azioni formative complessivi.

Nel caso prospettato la candidatura deve contenere un'unica operazione con all'interno fino a 5 progetti relativi alle tipologie di azioni formative attivabili previste al punto 5.1:

Corsi di aggiornamento

Corsi di qualificazione, riqualificazione e specializzazione

13. La ditta soggetto proponente è soggetta a direzione e coordinamento da parte di una capogruppo tedesca:

- ai fini dell'impresa unica come deve essere compilata la tabella di riferimento? (codice fiscale e partita iva non sono dati anagrafici esistenti);
- anche tutte le altre "controllate" devono essere oggetto di censimento all'interno della tabella?

Le verifiche che Alfa effettua sono sulla banca dati RNA, Registro Nazionale Aiuti, pertanto inserite i dati in vostro possesso, successivamente in fase di verifica sulla suddetta Banca dati, potranno essere eventualmente chieste integrazioni.

14. La dichiarazione de minimis non risulta presente tra gli allegati: nell'avviso pubblico al punto 13 non viene citata; nella domanda di contributo viene identificato come l'allegato 3G) al formulario, ma il 3G) è relativo a tutt'altra materia;- l'allegato 3G ritengo sia da inviare in ogni caso "dichiarazione sostitutiva relativa al rispetto limite contributo di cui al paragrafo 5". Si richiede invio della modulistica da utilizzare in caso di "de minimis"; se e come modificare il testo dell'allegato 2 rispetto agli allegati trasmessi con la domanda di rimborso.

Si conferma che per il regime de minimis deve essere esclusivamente compilato il file "Mod_finanz_RNA_cand_Area_Crisi_SAVONA", Alfabprovvederà alle verifiche necessarie sulla Banca dati RNA.

L'allegato 2 non deve essere modificato.

15. Nell'allegato 2, quando è richiesto se la formazione è destinata a lavoratori con disabilità o a lavoratori svantaggiati o molto svantaggiati dobbiamo indicare semplicemente sì/no oppure dobbiamo indicare il numero esatto di questa tipologia di persone rispetto al totale dei partecipanti ?

Occorre indicare come richiesto dal Regolamento (UE) n. 651/2014 della Commissione del 17 giugno 2014 la tipologia:

lavoratori svantaggiati

lavoratori molto svantaggiati

secondo le indicazioni contenute nel Regolamento citato.

16. Nel caso in cui il soggetto proponente è un organismo formativo accreditato per conto di un'impresa individuata sulla base di un accordo organizzativo, l'impresa va considerata come in un'ats partner e l'ente capofila esatto?

Qualora il Soggetto Proponente è un Organismo formativo per conto di imprese, sulla base di un Accordo organizzativo, l'O.F. è a tutti gli effetti un soggetto singolo.

Sempre in questa casistica, l'esperienza dell'azienda che va dichiarata nell'allegato 3 sezione A2 oltre a titolo corso, durata, data inizio e fine, fonte di finanziamento, deve riportare altri dati?

Si conferma quanto sopra descritto.

17. In merito all'Avviso in oggetto, al punto 13 dello stesso, è presente l'elenco della documentazione da presentare a pena di inammissibilità e vengono citati gli allegati 3D, 3E e 3F in caso di scelta del Regime di esenzione.

Invece, in caso di si opti per il regime de minimis non sono previsti altri allegati? Pongo il quesito, in quanto all'interno della domanda di contributo, nell'elenco della documentazione da inviare, il testo comprende "Dichiarazione De Minimis (da presentare in caso di scelta del regime di finanziamento cosiddetto "de minimis" ai sensi dei Reg. (UE) n. 1407/2013, n. 1408/2013 o 717/2014), come da modello Allegato 3G) al formulario". Ma negli allegati al formulario l'allegato 3G è la dichiarazione relativa alla richiesta di un importo complessivo non superiore ai limiti previsti dall'Avviso al punto 4 "Strategia e Finalità dell'avviso.

[Per il Regime de Minimis deve essere solo compilato e allegato, come previsto dall'Avviso paragrafo 11, il "Mod_finanz_RNA_cand_Area_Crisi SAVONA"](#)

Inoltre, nel caso di presentazione da parte di Organismo formativo accreditato con Accordo Organizzativo con azienda, all'interno del file RNA, oltre a compilare con i dati dell'azienda, la parte relativa a "Dati imprese beneficiarie" deve essere compilata anche la parte "Dati anagrafici partner", anche se l'azienda sarà solo beneficiaria e non si occuperà di alcuna attività, relativa all'organizzazione e gestione di corsi?

[Si conferma che nel caso descritto non deve essere compilata la scheda "Dati anagrafici partner" come indicato nella stessa:](#)

[DATI ANAGRAFICI SOGGETTI PARTNER](#)

[\(Compilare ,solo in caso di ATI/ATS, una scheda per ogni partner\)](#)

18. Nel caso di regime aiuto di stato in esenzione per una grande azienda oltre i 250 addetti, l'intensità di aiuto del contributo pubblico è pari al 50%?

[In riferimento a quanto richiesto occorre fare riferimento al paragrafo 11.2 dell'Avviso "REGIME DI ESENZIONE \(REGOLAMENTO GENERALE DI ESENZIONE PER CATEGORIA\)"](#)

Nel caso di regime aiuto di stato in esenzione, qualora l'importo esposto sul rigo di spesa b.35 (mancato reddito degli allievi) risultasse superiore al contributo privato richiesto (es. 50%), la parte eccedente può beneficiare di contributo pubblico?

Questo in ragione delle formule matematiche impostate nella scheda finanziaria del file excell "20211007_Mod_fin_RNA_SV" (esempio numerico: b.35=EUR 10.00,00 --- totale scheda finanziaria complessivo di b.35=EUR 15.000,00 --- contributo pubblico pari a EUR 7.500,00?)

[In Regime di esenzione il costo del personale è un costo riconosciuto e non può essere superiore al costo della formazione richiesta, in altre parole non può essere più del 50 % del costo del progetto.](#)

Nel caso di regime aiuto di stato in de minimis, posto che viene espressamente precisato "non saranno ritenuti ammissibili i costi relativi al mancato reddito degli addetti delle imprese impegnati nella formazione (voce b.35 scheda finanziaria)", l'intensità di aiuto del contributo pubblico è pari al 100%?

[In Regime De Minimis l'intensità di aiuto è del 100%](#)

19. In merito ai dati che, nel caso di azienda come soggetto proponente, debbano essere inseriti al punto 3 della sezione 1:

È possibile inserire corsi finanziati da soggetto diverso da Regione Liguria (es: finanziamento privato, fondi interprofessionali, ecc..)?

Si

Per ciascun corso quali sono i dati necessari (titolo, data inizio e fine, soggetti formati, ecc..)?

Necessitano i dati idonei a connotare la tipologia d'intervento quindi: Titolo, durata, periodo di svolgimento, fonte di finanziamento eventuale codice

A quale periodo storico è necessario fare riferimento (ultimi due anni, ultimi tre, ecc..).

Si ritiene congruo un periodo riferito agli ultimi 3 anni

20. In riferimento al bando in oggetto, nel caso in cui il soggetto proponente è un organismo formativo per conto di un'azienda, quest'ultima, oltre agli allegati relativi agli aiuti di stato, quali altri deve sottoscrivere? A titolo meramente esemplificativo cito l'affidabilità giuridica, l'allegato 3G.

Nel tipologia di Soggetto Proponente prospettato lo stesso è da considerarsi Soggetto singolo, quindi per l'impresa beneficiaria andranno compilati gli solo Allegati afferenti l'impresa beneficiaria indicati in Avviso.