

Tramite la
piattaforma
Zoom

INCONTRI INFORMATIVI PER LO SVILUPPO EXTRA - AGRICOLO

9 Dicembre
2020
Ore 14.30

Operazione 7.4.01
"Incentivi per lo sviluppo di servizi in
favore della popolazione rurale"

11 Dicembre
2020
Ore 14.30

Operazione 6.4.03
"Creazione e sviluppo di attività extra
agricole nelle aree rurali"

15 Dicembre
2020
Ore 14.30

Operazione 6.2.01
"Incentivi per l'avviamento di imprese
per attività extra - agricole nelle zone
rurali"

PSR LOMBARDIA
L'INNOVAZIONE
METTERADICI
2014 2020

***OPERAZIONE 7.4.01
"INCENTIVI PER LO
SVILUPPO DI SERVIZI IN
FAVORE DELLA
POPOLAZIONE RURALE"***

OBIETTIVO

Rispondere al fabbisogno di promozione dei **servizi a sostegno delle popolazioni locali** e per lo **sviluppo delle imprese nelle aree rurali**.

Sviluppare servizi in ambito socio-assistenziale, culturale, ricreativo e ambientale

Assicurare un'adeguata qualità della vita alle popolazioni delle aree rurali

creare occasioni per uno sviluppo lavorativo nei nostri territori

Realizzare uno sviluppo territoriale equilibrato delle economie e comunità rurali

Creazione e mantenimento di posti di lavoro

Sviluppo di servizi essenziali per le imprese e le popolazioni rurali

SOGGETTI BENEFICIARI

Enti pubblici e soggetti di diritto pubblico

Partenariati pubblico-privati (costituiti da soggetti beneficiari ammissibili)

Fondazioni e associazioni non a scopo di lucro comprese le Cooperative che perseguono le finalità del bando

1. Essere titolare di partita IVA o in possesso di codice fiscale;
2. Essere in possesso delle autorizzazioni necessarie nel caso l'intervento preveda la nuova costruzione, la ristrutturazione, il restauro o il risanamento conservativo di fabbricati;
3. Rispettare le disposizioni normative del reg. (UE) n. 1407/2013 de minimis.

DOTAZIONE FINANZIARIA

€ 120.000,00

CARATTERISTICHE DEL CONTRIBUTO

Contributo in conto capitale → **90% della spesa ammessa** a finanziamento per infrastruttura su piccola scala. Per infrastruttura su interventi di piccola scala s'intende un investimento che, in termini di spesa ammissibile, non supera il limite di 200.000,00 euro (escluse IVA e spese generali).

Spesa minima ammissibile → € 10.000

Spesa massima ammissibile → € 60.000

Il contributo sarà concesso conformemente al regolamento "de minimis".

E' possibile il versamento al beneficiario di un anticipo (50%)

INTERVENTI AMMISSIBILI

ATTIVARE SERVIZI ESSENZIALI ALLA
POPOLAZIONE RURALE

Q

In forma integrata per la riduzione dei costi, nei campi: sanitario, trasporti, comunicazioni, servizi di prossimità (mercati locali e negozi multiservizi), ecc.

INTERVENTI AMMISSIBILI

**AVVIARE E/O POTENZIARE SERVIZI DI
UTILITÀ SOCIALE**

b

Assistenza domiciliare, mobilità di persone anziane e diversamente abili, asili nido, servizi per l'infanzia e le famiglie, ammodernamento tecnologico strutture scolastiche, ammodernamento tecnologico strutture comunali, ecc.;

INTERVENTI AMMISSIBILI

SVILUPPARE ATTIVITÀ IN GRADO DI
OFFRIRE SERVIZI

Culturali, didattici e ricreativi volti alla divulgazione ed al passaggio generazionale del patrimonio culturale e identitario e delle tradizioni delle popolazioni rurali.

In particolare, sono ammissibili i seguenti interventi:

1. realizzazione e/o recupero di strutture/fabbricati;
2. acquisto di strumentazione, impianti e attrezzature;
3. acquisto di strumentazione e attrezzature informatiche;
4. realizzazione di siti multimediali

Sono inoltre ammissibili, solo se collegati ai 4 punti precedenti, interventi per la realizzazione di indagini e studi per l'analisi del fabbisogno dei servizi essenziali.

SPESE AMMISSIBILI

- Spese relative agli interventi precedentemente elencati
- Spese generali per progettazione e direzione lavori compresi i costi di certificazione energetica, informazione e pubblicità e costituzione di polizze fideiussorie.

INTERVENTI E SPESE NON AMMISSIBILI

- L'acquisto di terreni e fabbricati;
- L'acquisto di impianti, macchine ed attrezzature usate;
- La realizzazione di opere di manutenzione ordinaria e straordinaria
- La realizzare interventi immateriali non collegati ad investimenti materiali;
- Lo sviluppo di indagini non finalizzati alla realizzazione degli interventi ammissibili
- Qualsiasi altro investimento non riconducibile direttamente agli interventi ammissibili
- IVA, tasse, altre imposte e interessi

Non sono ammissibili a finanziamento gli interventi già avviati alla data di presentazione della domanda.

ART. 27 LEGGE REGIONALE 12/2005

- a) **"INTERVENTI DI MANUTENZIONE ORDINARIA"**, gli interventi edilizi che riguardano le opere di riparazione, rinnovamento e sostituzione delle finiture degli edifici e quelle necessarie ad integrare o mantenere in efficienza gli impianti tecnologici esistenti;
- b) **"INTERVENTI DI MANUTENZIONE STRAORDINARIA"**, le opere e le modifiche necessarie per rinnovare e sostituire parti anche strutturali degli edifici, nonché per realizzare ed integrare i servizi igienico-sanitari e tecnologici, sempre che non alterino la volumetria complessiva degli edifici e non comportino mutamenti urbanisticamente rilevanti delle destinazioni d'uso implicanti incremento del carico urbanistico. Nell'ambito degli interventi di manutenzione straordinaria sono ricompresi anche quelli consistenti nel frazionamento o accorpamento delle unità immobiliari con esecuzione di opere anche se comportanti la variazione delle superfici delle singole unità immobiliari nonché del carico urbanistico purché non sia modificata la volumetria complessiva degli edifici e si mantenga l'originaria destinazione d'uso. Nell'ambito degli interventi di manutenzione straordinaria sono comprese anche le modifiche ai prospetti degli edifici legittimamente realizzati necessarie per mantenere o acquisire l'agibilità dell'edificio ovvero per l'accesso allo stesso, che non pregiudichino il decoro architettonico dell'edificio, purché l'intervento risulti conforme alla vigente disciplina urbanistica ed edilizia e non abbia ad oggetto immobili sottoposti a tutela ai sensi del Codice dei beni culturali e del paesaggio di cui al decreto legislativo 22 gennaio 2004, n. 42;
(lettera così modificata dall'art. 10, comma 1, lettera b), della legge n. 120 del 2020)

CRITERI DI VALUTAZIONE

**I PROGETTI VALUTATI DA COMMISSIONE
ESTERNA**

MACROCRITERI DI VALUTAZIONE

REQUISITI QUALITATIVI DEGLI INTERVENTI RICHIESTI 80

- A. Tipologia di interventi previsti - 25
- B. Modalità innovative di erogazione del servizio - 40
- C. Categorie sociali potenzialmente destinatarie del servizio - 15

Caratteristiche del richiedente 20

PUNTEGGIO MASSIMO 100

PUNTEGGIO MINIMO PER ESSERE AMMESSI 30

REQUISITI QUALITATIVI DEGLI INTERVENTI RICHIESTI **A**

REQUISITI QUALITATIVI DEGLI INTERVENTI RICHIESTI - 80

1. Tipologia di interventi previsti – 25

- Servizi essenziali alla popolazione rurale (lettera a) interventi previsti) – 25
- Servizi di utilità sociale (lettera b) interventi previsti) - 25
- Attività ricreative, didattiche e culturali volte alla divulgazione del patrimonio culturale delle popolazioni rurali (lettera c) interventi previsti) - 10

REQUISITI QUALITATIVI DEGLI INTERVENTI RICHIESTI **B**

B. Modalità innovative di erogazione del servizio – 40

- Servizi attivati in forma integrata; estensione del servizio ai comuni vicini o in collaborazione /convenzione tra soggetti diversi (anche tutti privati) - 20
- Modalità di fruizione del bene/servizio, rispetto all'area nella quale viene realizzato - 10
- Assenza nel territorio interessato di servizi analoghi a quelli di cui al progetto presentato – 10

REQUISITI QUALITATIVI DEGLI INTERVENTI RICHIESTI C

C. Categorie sociali potenzialmente destinatarie del servizio - 15

- Sviluppo di servizi a favore di persone socialmente deboli (bambini, giovani, anziani e diversamente abili)
- 15

A magnifying glass with a silver frame is positioned over a surface with horizontal stripes in red, yellow, green, and blue. The lens of the magnifying glass is focused on the green stripe, making it appear larger and more detailed. The background is dark, and the overall image has a soft, blurred edge.

CARATTERISTICHE DEL RICHIEDENTE

CARATTERISTICHE DEL RICHIEDENTE – 20

Partenariato pubblico/privato - 10

3 o più partner - 10

2 partner - 5

Nessun partenariato - 0

PUNTEGGIO MASSIMO - 100

COME PRESENTARE LA DOMANDA

QUANDO?

16 novembre 2020 →
15 marzo 2021 ore 12.00

A CHI?

GAL Valle Brembana 2020 scarl

COME?

Unicamente per via telematica
tramite il Sistema Informatico
(SISCO*) di Regione Lombardia,
*previa apertura ed eventuale
aggiornamento del fascicolo aziendale
informatizzato*

***DURANTE LA SECONDA SETTIMANA DI GENNAIO VERRA'
ORGANIZZATO UN MOMENTO FORMATIVO DEDICATO
ALL'UTILIZZO DELLA PIATTAFORMA SISCO**

DOCUMENTAZIONE: le diverse casistiche

SOGGETTI PUBBLICI

SOGGETTI PRIVATI

- *Realizzazione e/o recupero strutture o infrastrutture, acquisto di strumentazione, impianti e attrezzature*
- *Acquisto di strumentazione e attrezzature informatiche, realizzazione di siti multimediali*

A. PROGETTO DELL'INTERVENTO

1. Progetto di fattibilità

- *Relazione tecnico-illustrativa;*
- *Inquadramento di fattibilità ambientale;*
- *Indagini tecniche preliminari (ad es. geologiche e idrogeologiche), se necessarie;*
- *Planimetria generale ed elaborati grafici;*
- *Prime indicazioni e disposizioni per la stesura dei piani di sicurezza;*
- *Calcolo sommario della spesa e quadro economico;*
- *Elenco dei mappali sui quali sarà effettuato l'intervento;*
- *Capitolato speciale descrittivo e prestazionale e schema di contratto*

A. PROGETTO DELL'INTERVENTO

2. Progetto definitivo

- *Relazione descrittiva generale e relazioni tecniche e specialistiche;*
- *Rilievi piano altimetrici ed elaborati grafici;*
- *Studio di fattibilità ambientale;*
- *Calcoli delle strutture;*
- *Elenco dei prezzi ed eventuali analisi;*
- *Computo metrico estimativo e quadro economico;*
- *Aggiornamento del documento contenente le prime indicazioni e disposizioni per la stesura dei piani di sicurezza;*
- *Elenco dei mappali sui quali sarà effettuato l'intervento;*
- *Disciplinare descrittivo e prestazionale degli elementi tecnici.*

A. PROGETTO DELL'INTERVENTO

3. Progetto esecutivo

- *Relazione generale e relazioni specialistiche;*
- *Elaborati grafici di dettaglio;*
- *Calcoli esecutivi delle strutture;*
- *Piano di manutenzione dell'opera e delle sue parti, in relazione al ciclo di vita;*
- *Indicazioni per la stesura del piano di sicurezza e coordinamento e quadro d'incidenza della manodopera;*
- *Computo metrico estimativo definitivo e quadro economico;*
- *Cronoprogramma dei lavori;*
- *Elenco dei prezzi unitari ed eventuali analisi;*
- *Elenco dei mappali sui quali sarà effettuato l'intervento;*
- *Schema di contratto e di capitolato speciale di appalto.*

Realizzazione e/o recupero strutture o infrastrutture, acquisto di strumentazione, impianti e attrezzature

- B.** *Qualora il richiedente sia un soggetto diverso dal proprietario, autorizzazione ad effettuare gli interventi;*
- C.** *Per gli interventi ricadenti in aree demaniali, estremi della concessione e l'attestazione del pagamento del canone per l'anno 2020 (salvo che la concessione sia a titolo gratuito), con l'indicazione dei rispettivi estremi catastali;*
- D.** *Dichiarazione sostitutiva di atto notorio del rappresentante legale dell'impresa richiedente per la concessione dell'aiuto nell'ambito del Quadro temporaneo (allegato 5);*
- E.** *Modulo di autocertificazione "fonti di aiuto" da allegare alla domanda di aiuto (allegato 2).*

Acquisto di strumentazione e attrezzature informatiche, realizzazione di siti multimediali

- *Per determinare la spesa si fa riferimento ai prezzi rilevati sulle piattaforme SINTEL o ARCA per le stesse tipologie di investimento.*
- *In caso di tipologie di investimento non presenti sulle piattaforme SINTEL o ARCA, la spesa deve essere determinata in base ad indagini di mercato.*

A. PROGETTO DELL'INTERVENTO

- *Relazione tecnico-illustrativa, comprensiva della descrizione dello stato di fatto;*
- *Progetto delle opere, a firma di un tecnico progettista iscritto a un Ordine/Collegio Professionale;*
- *Computo metrico analitico estimativo delle opere utilizzando i codici e i prezzi unitari del prezziario CCIAA;*
- *Copia del titolo abilitativo agli interventi edilizi previsti dal progetto;*
- *Tre preventivi di spesa, nel caso di acquisto di strumentazione non a misura, impianti e attrezzature e componenti edili o non compresi nelle voci del prezziario;*
- *La scelta del preventivo deve essere supportata da una nota contenente le motivazioni tecnico-economiche.*

Realizzazione e/o recupero strutture o infrastrutture, acquisto di strumentazione, impianti e attrezzature

- B.** *Autorizzazione del proprietario ad effettuare gli interventi, qualora il richiedente sia un soggetto diverso;*
- C.** *Per gli interventi ricadenti in aree demaniali, estremi della concessione l'attestazione del pagamento del canone per l'anno 2020 (salvo che la concessione sia a titolo gratuito), con estremi catastali;*
- D.** *Dichiarazione sostitutiva di atto notorio del rappresentante legale dell'impresa richiedente per la concessione di aiuto in "de minimis" (allegato 5);*

Realizzazione e/o recupero strutture o infrastrutture, acquisto di strumentazione, impianti e attrezzature

- E.** Dichiarazione sostitutiva di atto notorio del rappresentante legale dell'impresa controllante/controllata dell'impresa richiedente per la concessione di aiuti in "de minimis" (allegato 5bis);
- F.** Modulo di autocertificazione "fonti di aiuto" da allegare alla domanda di aiuto (allegato 2);
- G.** Valutazione di incidenza per investimenti interessanti siti Rete Natura 2000.

Acquisto di strumentazione e attrezzature informatiche, realizzazione di siti multimediali

- *Tre preventivi di spesa indirizzati al richiedente, su carta intestata dei fornitori, con apposti timbro e firma dei fornitori stessi, data di formulazione e periodo di validità del preventivo e riportare la descrizione analitica della fornitura.*
- *La scelta del preventivo deve essere supportata da una nota contenente le motivazioni tecnico/ economiche che giustificano la scelta del preventivo.*

A. PROGETTO DELL'INTERVENTO

2. Progetto definitivo

- Entro la data di chiusura per la presentazione delle domande, indicata al paragrafo 12.1, il richiedente può annullare una domanda già presentata e presentarne una diversa
- Il Responsabile del procedimento prende in carico la domanda elettronica, inserisce il numero e la data di protocollo e procede alla verifica di ammissibilità che prevede:
 - la presenza della documentazione richiesta dal bando;
 - eventuali altre condizioni di ammissibilità previste dal bando

TEMPISTICHE

Data inizio periodo di presentazione, tramite SISCO, delle domande	16 novembre 2020
Data fine periodo di presentazione, tramite SISCO, delle domande	15 marzo 2021
Termine per la pubblicazione della graduatoria	17 maggio 2021
Termine per la presentazione del progetto esecutivo al GAL	90 gg dalla pubblicazione nella sezione Amministrazione Trasparente del GAL
Comunicazione ai beneficiari del quadro economico definitivo	30 gg dalla trasmissione del progetto esecutivo
Inizio dei lavori	90 gg dalla comunicazione del quadro economico definitivo
Chiusura dei lavori (beneficiari pubblici)	12 mesi dall'avvio dei lavori
Chiusura dei lavori (beneficiari privati)	18 mesi dalla pubblicazione nella sezione Amministrazione Trasparente del GAL

CASI STUDIO

Ente privato no profit (Associazione)

Progetto per investimenti finalizzati all'offerta di servizi in ambito sociale: acquisto di pulmino attrezzato per trasporto disabili a supporto dell'attività ordinaria attività dell'associazione e nuovi servizi per aumentate esigenze a seguito della diffusione del Covid-19;

Tipologia di spese: acquisto pulmino attrezzato per disabili

Ente Privato no profit (Parrocchia)

Progetto per investimenti finalizzati all'offerta di servizi in ambito sociale: adeguamento igienico sanitario e sistemazione impianti di areazione spazi Sc Materna gestita dalla parrocchia medesima seguendo le indicazioni normative emesse dal Governo, dalla Regione e dall'ATS locale, relativamente al contenimento della diffusione del Covid-19;

Tipologia di spese: acquisto ed installazione di impianti per la messa norma impianto di areazione

Ente pubblico

Progetto per investimenti finalizzati all'offerta di servizi in ambito sociale, culturale, ricreativo e ambientale, necessari per assicurare un'adeguata qualità della vita alle popolazioni locali, potenziando alcuni servizi, soprattutto nel campo culturale, ricreativo e ambientale, per perseguire il miglioramento e il rafforzamento di un sistema di servizi alle popolazioni; in particolare potenziare, migliorare e rafforzare i servizi socio-educativi 0-3 anni ed i servizi scolastici, al fine di adeguare spazi esterni, ambienti interni e attrezzature seguendo le indicazioni normative emesse dal Governo, dalla Regione e dall'ATS locale, relativamente al contenimento della diffusione del Covid-19;

Tipologia di spese: acquisto di attrezzature, tavoli, cassettiere, e adeguamento impianto areazione

SPAZI CULTURALI, RICREATIVI E DIDATTICI PER LA VALORIZZAZIONE E
LA DIVULGAZIONE DEL PATRIMONIO CULTURALE ED IDENTITARIO
DELLE POPOLAZIONI RURALI E DELLE LORO PRODUZIONI
AGROALIMENTARI E ARTIGIANALI

1

Comune di Salò

2

Comune di Pertica Bassa

3

Comune Di Puegnago Del Garda

**Vedi relazioni illustrative*

PROGETTI DI COOPERAZIONE

- ✓ *P-ART UNA PIETRA SOPRA L'ALTRA, UN'ARTE DA CUSTODIRE*
 - ✓ *OROBIKEANDO*
- ✓ *JOIN – JOB INNOVATION AND NETWORKING IN THE RURAL AREA*
 - ✓ *UNA MONTAGNA DI BOTTEGHE*
 - ✓ *CLIMACTIVE*

DOMANDE E RISPOSTE

AVVERTENZE!

- *Assicurarsi di poter accedere a Sisco e di avere un fascicolo aziendale in tempo utile rispetto alla scadenza*
- *Le scadenze sono inderogabili in quanto il protocollo è informatizzato*
- *La documentazione deve essere firmata digitalmente*
- *Attenzione alle richieste di integrazione che perverranno tramite posta certificata*

**PROSSIMAMENTE...
GENNAIO 2021**

**✓ SISCO E RENDICONTAZIONE
✓ PIANO DI SVILUPPO AZIENDALE**