

N.1

Domanda: Come accedere ad un elenco di progetti di Ricerca già finanziati ai quali attingere per il trasferimento dell'Innovazione?

Risposta: sul portale dell'innovazione cercare sui comparti produttivi o filiere progetti di ricerca www.agrinnovazione.regione.sicilia.it

N.2

Domanda: Un soggetto può essere detentore dell'innovazione da trasferire anche se la ricerca è di dominio altrui, ovvero altri l'hanno messa a punto?

Risposta: Certamente, purché sia qualificato in termini di risorse strumentali nel settore per il quale partecipa.

N.3

Domanda: L'acquisizione di Know-how è una spesa ammissibile?

Risposta: Certamente, rientra fra le voci di spesa ammissibili previste dal paragrafo 10 lett. b).

N.4

Domanda: Il prototipo è un bene la cui spesa può essere riconosciuta o è un bene durevole per il quale si possono riconoscere le quote di ammortamento per i due anni di durata del progetto?

Risposta: I prototipi non vanno in ammortamento. Pertanto è ammissibile per intero. Sarà cura dell'organo di valutazione verificare che il bene non sia in commercio e stabilire se si tratti davvero di un prototipo. In ogni caso il costo del prototipo non può essere maggiore del 30% del costo del progetto. Eventuali brevetti relativi al prototipo e più in generale derivanti dal progetto di cooperazione sono di proprietà della Regione Siciliana.

N.5

Domanda: Può una ATS presentare più domande di aiuto?

Risposta: No, una ATS può presentare esclusivamente una sola domanda d'aiuto.

N.6

Domanda: Dove si può verificare il periodo di ammortamento dei beni durevoli?

Risposta: Nel D.M. Finanze 31/12/1988

N.7

Domanda: Le garanzie da allegare al progetto devono riguardare tutto l'intero importo del progetto o solo quello del cofinanziamento pubblico?

Risposta: La dimostrazione della sostenibilità finanziaria dell'ATS per la realizzazione del progetto ha riguardo all'intero progetto. Lo scopo è garantire appunto che l'ATS richiedente sia in grado di far fronte alle spese previste dal progetto e pertanto effettuare i SAL e soprattutto arrivare al saldo del progetto.

N.8

Domanda: Un progetto può prevedere al suo interno l'introduzione di più innovazioni?

Risposta: E' auspicabile che i progetti prevedano l'introduzione di più innovazioni. Pertanto saranno considerati come più innovativi i progetti che appunto assicureranno l'introduzione di più innovazioni nelle imprese agricole.

N.9

Domanda: La dimostrazione della sostenibilità finanziaria dell'ATS per la realizzazione del progetto può essere fatta attraverso una combinazione delle soluzioni prospettate al paragrafo 6 delle disposizioni attuative?

Risposta: Certamente, l'importante è dimostrare la sostenibilità finanziaria dell'ATS per la realizzazione del progetto esclusivamente nei modi previsti dal paragrafo 6: fidejussione bancaria; giacenze attive e/o affidamento su conto corrente asservito e dedicato.

N.10

Domanda: I soggetti dell'ATS, quali le imprese fornitrici di beni, tecnologie e servizi acquistano attrezzature per la realizzazione del progetto; il relativo costo è riconosciuto per intero? Nella disponibilità di chi dovrà rimanere al termine del progetto?

Risposta: E' ammesso il rimborso dei soli costi vivi sostenuti per la realizzazione del progetto. I costi relativi all'acquisto di beni ammortabili di nuova fabbricazione è ammesso nei limiti delle quote annuali di

ammortamento; per il materiale di consumo non c'è alcun limite. Al termine del progetto le eventuali attrezzature rimarranno nella disponibilità dei soggetti operanti nel settore della ricerca pre-competitiva.

N.11

Domanda: Più settori prioritari possono essere trattati in un unico progetto? Ovvero il progetto può interessare diverse filiere?

Risposta: Sì, è espressamente prevista dalla scheda della misura 124 PSR Sicilia 2007/2013 l'integrazione delle filiere, nonché dal terzo capoverso del paragrafo 1), delle disposizioni attuative del Bando.

N.12

Domanda: E' ammissibile un'innovazione di processo nel settore orticolo in serra, mediante la sperimentazione pre-competitiva di materiali di copertura per serre?

Risposta: Sì è ammissibile.

Il paragrafo 6 delle disposizioni attuative della Mis.124 prevede espressamente ed a pena di esclusione che devono essere allegati al progetto dei documenti, in

particolare la dimostrazione della sostenibilità finanziaria dell'ATS per la realizzazione del progetto in uno dei seguenti modi:

- Fideiussione bancaria non assicurativa
- Conto corrente asservito e dedicato con l'indicazione dell'importo, delle giacenze attive, delle linee di credito e/o delle altre forme di affidamento.

N.13

Domanda: Qual è l'importo che l'ATS proponente se costituita e/o il designato capofila, se trattasi di ATS costituenda, deve presentare in allegato al progetto?

Risposta: L'importo delle garanzie che devono essere offerte ed allegate al progetto, non può essere inferiore al 16,67 % dell'importo del progetto, qualora il proponente dimostri la propria sostenibilità finanziaria nel seguente modo:

per il 50% mediante richiesta di anticipazione ai sensi del Reg. Commissione Europea n. 363 del 4 maggio 2009 che modifica il Reg. Commissione Europea 1974/2006.

Per il 16,67% mediante presentazione di rimborso di un primo stadio di avanzamento lavori (SAL).

Per un ulteriore 16,66% mediante presentazione di rimborso di un secondo SAL.

Mediante presentazione di richiesta di rimborso a saldo del rimanente 16,66%.

N.14

Domanda: E' possibile fornire la predetta dimostrazione mediante dichiarazioni di primari Istituti di credito a rilasciare in caso di ammissione a finanziamento la predetta garanzia?

Risposta: No, non è possibile.

N.15

Domanda: E' possibile fornire la dimostrazione della sostenibilità finanziaria del proponente mediante una combinazione di giacenze attive sul Conto corrente asservito e dedicato, delle linee di credito e fideiussione bancaria ?

Risposta: Si, è possibile.

N.16

Domanda: Il conto corrente asservito e dedicato può essere garantito da tutti o da parte dei partners dell'ATS?

Risposta: Sì, purché a prescindere da chi presta le garanzie, sia gestito esclusivamente dal capofila, anche solo designato dalla costituenda ATS.

N.17

Domanda: Qual è la durata minima che devono prevedere le garanzie relative alla dimostrazione della capacità finanziaria dell'ATS?

Risposta: Le disposizioni attuative della Mis. 124 al paragrafo 9, penultimo capoverso, dispongono che entro 90 giorni dalla scadenza del termine per la presentazione delle domande, verrà predisposto l'elenco provvisorio dei progetti ammissibili a finanziamento; pertanto le garanzie dovranno avere una durata minima non inferiore a 90 giorni dalla scadenza del termine per la presentazione delle domande e prevedere l'estensione automatica per tutta la durata del progetto in caso di

ammissione nell'elenco provvisorio dei progetti ammissibili a finanziamento.

N.18

Domanda: In caso di ammissione a finanziamento del progetto, qual è l'importo della garanzia da prestare per ottenere l'anticipazione?

Risposta: Premesso che l'anticipazione non può essere superiore al 50% dell'aiuto concedibile, deve essere prodotta una polizza fidejussoria pari al 110% dell'importo richiesto.

N.19

Domanda: Tra le spese ammissibili a finanziamento, il personale è ammesso?

Risposta: Si può riconoscere la spesa per il personale contrattualizzato per il progetto; le spese del personale dipendente sono ammissibili come quota di cofinanziamento.

N.20

Domanda: Può una singola impresa far parte di più ATS e quindi partecipare a più progetti?

Risposta: Sì. Una stessa impresa può far parte o essere capofila di diverse ATS, mentre una stessa ATS non può presentare più istanze.

N.21

Domanda: Le fatture del progetto a chi vanno intestate?

Risposta: Vanno intestate all'ATS o ai singoli partner titolari di spesa secondo il progetto ammesso a finanziamento.

N.22

Domanda: In riferimento alle risorse umane utilizzate per la realizzazione del progetto, si chiede:

domanda: nel caso di ATS di cui fanno parte un ente pubblico ed imprese ed Enti privati, le spese per le risorse umane componenti il gruppo di lavoro come andranno imputate, tra quota a carico della misura e del proponente ?

domanda: Anche la spesa relativa al responsabile scientifico ed ai coordinatori di azione è ammessa a finanziamento della misura 124?

Risposta: Le risorse umane dipendenti da Enti pubblici, sono ammissibili nella quota a carico del proponente. Se trattasi di risorse umane di un Ente privato o di una impresa dell'ATS ed impegnate nel progetto di cooperazione, la spesa può essere imputata sulla quota a carico della misura 124 a prescindere dal ruolo svolto. Le risorse umane assunte espressamente ed esclusivamente per la realizzazione del progetto, da parte di enti pubblici di ricerca, sono ammissibili a carico della misura 124 (Co.Co.Co., LAP, borsisti, operai, ecc).

N.23

Domanda: Chi può essere capofila dell'ATS?

Risposta: Qualsiasi soggetto sia esso impresa agricola, società di servizi, ente pubblico, ente di ricerca, ecc., purché rientri tra i soggetti di cui al paragrafo 3 delle Disposizioni di attuazione della misura 124.

N.24

Domanda: I costi della progettazione di impianti e/o prototipi eseguiti propedeuticamente, ovvero prima della

presentazione dell'istanza di aiuto possono essere riconosciuti?

Risposta: I costi della progettazione di impianti e/o prototipi, acquisizione di autorizzazioni, pareri, nulla osta ecc., sono ammissibili, qualora sostenute in un periodo non superiore ai 12 mesi antecedenti alla data di presentazione dell'aiuto e pertanto prodromiche alla realizzazione dell'intervento (cfr. par. 6.2, pag. 40 delle disposizioni attuative e procedurali misure ad investimento parte generale).

N.25

Domanda: Il leasing rientra tra le spese ammissibili?

Risposta: No, in quanto non è previsto dal bando, né dalla mis.124.

N.26

Domanda: Per dimostrare la sostenibilità di una ATS da costituire dopo l'eventuale approvazione del progetto, è possibile presentare una dichiarazione di impegno in merito all'apertura di un conto corrente dedicato che poi sarà aperto in caso di approvazione del progetto?

Risposta: No, la dimostrazione della sostenibilità finanziaria del progetto deve essere presentata contestualmente all'istanza.

N.27

Domanda: Se la scadenza per il caricamento on-line delle istanze sul sistema informatico SIAN è giorno 11 Novembre 2009, il termine ultimo per la presentazione del plico contenente la domanda cartacea con la relativa documentazione allegata è entro le ore 13:00 del 10° giorno successivo al rilascio informatico della Domanda di aiuto?

Risposta: Sì.

N.28

Domanda: La costruzione di un impianto pilota composto da diversi macchinari di tecnologia esistente ma collegati tra loro in modo tale da ottenere un processo innovativo e come risultato due prodotti nuovi, può essere considerato un prototipo?

Risposta: Sarà cura dell'organo di valutazione, sulla base esclusivamente del

materiale prodotto in allegato al progetto, verificare se si tratta o meno di prototipo.

N.29

Domanda: Una Società Consortile s.c.r.l., avente ad oggetto il trasferimento tecnologico nel settore ICT, può assumere la veste di capofila di una ATS?

Risposta: Sì, qualsiasi soggetto può assumere il ruolo di capofila.

N.30

Domanda: La società capofila dell'ATS, al fine di dimostrare la sostenibilità finanziaria per la realizzazione del progetto, può utilizzare il proprio conto corrente ordinario?

Risposta: Sì, purché questo sia trasformato in conto corrente dedicato ed asservito esclusivamente al progetto, prima della presentazione della domanda.

N.31

Domanda: Una Cooperativa Agricola, composta da cinque imprese, come viene considerata all'interno dell'ATS? Come un unico soggetto o è possibile considerarla come cinque imprese singole?

Risposta: La Cooperativa Agricola, indipendentemente dal numero di imprese da cui è costituita, viene considerata come un singolo soggetto.

N.32

Domanda: La dichiarazione di impegno a produrre idonea garanzia per il buon esito del progetto, pari al 10% dell'importo agevolato, in caso di ammissione del progetto a finanziamento v. par.5, lett.C-c5) disposizioni attuative della misura, da chi va resa?

Risposta: Dal capofila dell'ATS costituita o costituenda o dal partner che presterà la garanzia.

N.33

Domanda: Riguardo al settore di intervento "Nuovi prodotti derivanti da processi e nuove tecnologie applicate ai prodotti dell'All. 1 del trattato" possono indicarsi più capitoli?

Risposta: Si

N.34

Domanda: I costi di beni strumentali sono riconosciuti solo ai soggetti operanti nel settore della ricerca precompetitiva?

Risposta: Sì

N.35

Domanda: se la durata di progetto è 24 mesi, il costo dei beni suscettibili di ammortamento può essere riconosciuto?

Risposta: solo per le quote di ammortamento relative ai 24 mesi di progetto.

N.36

Domanda: Visto che l'eventuale costo del lavoro dei dipendenti pubblici che partecipano alle attività del progetto non è ammissibile a finanziamento pubblico, tale costo deve necessariamente essere incluso fra i costi del progetto?

Risposta: Sì, qualora siano presenti attività lavorative di pubblici dipendenti, i relativi costi vanno inseriti nella quota di cofinanziamento (vedi par. 7.10 delle Disposizioni generali, misura investimento).

N.37

Domanda: Per quanto concerne la fideiussione bancaria al fine di dimostrare la sostenibilità finanziaria del progetto, è stato previsto un format?

Risposta: No. Ma è indispensabile che la fideiussione preveda:

a) l'impegno dell'Istituto bancario a garantire la disponibilità delle somme sull'apposito conto corrente asservito e dedicato, in caso di ammissione a finanziamento.

N.38

Domanda: Considerando che le banche non possono aprire un conto corrente a società non ancora costituite, il conto corrente dedicato e asservito, necessario per comprovare la sostenibilità finanziaria, così come la fideiussione bancaria, può essere intestato al Capofila? Oppure la disponibilità finanziaria può essere dimostrata attraverso attestazione delle banche dei singoli componenti dell'ATS e con dichiarazione dei detentori del conto?

Risposta: Sì, ma è fondamentale che il C.C. sia dedicato e asservito ed intestato al capofila nella qualità appunto di designato capofila. Le banche dei singoli componenti dell'ATS possono garantire il C.C. asservito e dedicato al progetto.

N.39

Domanda: L'anticipazione è del 50%?

Risposta: Sì, la richiesta di anticipazione può essere fatta fino ad un importo massimo del 50% del contributo pubblico (Reg. CE 363 del 04.05.09 che modif. il Reg. CE 1974/2006).

N.40

Domanda: Che tipo di garanzia finanziaria è necessaria al fine di richiedere l'anticipazione?

Risposta: Una polizza assicurativa pari al 110% dell'importo richiesto come anticipazione.

N.41

Domanda: I tre preventivi di spesa da allegare alla documentazione del progetto, devono essere presentati solo per l'acquisto

di macchinari ed attrezzature, o anche per il materiale di consumo?

Risposta: Anche per il materiale di consumo.

N.42

Domanda: La lavorazione di una materia prima effettuata da una società di trasformazione, partner dell'ATS che partecipa al progetto, può essere considerata come un servizio ammesso a finanziamento?

Risposta: No, non è un servizio. Il partner può farsi rimborsare dal capofila solo i costi che dimostra di avere sostenuto, in termini di beni e personale, per effettuare la lavorazione di che trattasi.

N.43

Domanda: Quanti devono essere i preventivi di spesa da allegare alla documentazione del progetto?

Risposta: Tre per ogni voce di spesa.

N.44

Domanda: Nel caso in cui si debba esperire una gara per la fornitura di materiale di

consumo il prezzo si determina come per legge?

Risposta: Si. Si verifica se il bene o servizio è presente tra quelli forniti da CONSIP, in caso di assenza tra quelli del paniere ISTAT, in caso non sia presente neppure in questo, si procede ad effettuare un'indagine di mercato acquisendo almeno tre preventivi.

N.45

Domanda: Nel caso di un incarico professionale ad un tecnico che lavora ad es. presso uno studio associato, la fattura deve necessariamente essere intestata alla persona fisica o può essere intestata allo studio associato?

Risposta: La fattura può essere intestata allo studio associato se l'incarico è affidato allo studio suddetto. Qualora l'incarico sia affidato al professionista la fattura va intestata al professionista medesimo.

N.46

Domanda: Nella tabella A.6 dell'Allegato 1 – Schema di progetto, le aziende agricole e le imprese fornitrici di beni e/o servizi vanno considerate come soggetti detentori

dell'innovazione, attori della sperimentazione o soggetti responsabili del trasferimento dell'innovazione?

Risposta: Si deve vedere caso per caso cosa prevede l'oggetto sociale.

N.47

Domanda: Il personale già in organico all'interno di un'impresa privata partner dell'ATS è ammissibile a finanziamento, nel limite dei tempi specificatamente dedicati alla realizzazione del progetto?

Risposta: Sì, purché venga fatta una lettera di distacco ove vengano specificati i tempi e le attività da svolgere all'interno del progetto. In questo caso il costo del lavoratore verrà imputata in quota percentuale se le attività svolte sulla Mis. 124 riguarderanno solo una percentuale di tempo, per intero se la totalità del tempo verrà impiegata per svolgere attività sulla Mis. 124.

N.48

Domanda: Il Responsabile Scientifico indicato nella scheda di progetto – Allegato 1, può essere sostituito prima della data di

inizio del progetto e qualora il Capofila lo ritenga opportuno?

Risposta: Può essere sostituito solo per motivi eccezionali, perché il CV del Responsabile Scientifico è oggetto di valutazione e di attribuzione di punteggio; in ogni caso il nuovo Responsabile Scientifico dovrà avere un'esperienza professionale almeno pari a quella del precedente.

N.49

Domanda: Le ore prestate dagli imprenditori agricoli (essendo prestazioni volontarie non retribuite) partecipanti all'ATS coinvolti nelle attività di progettazione, collaudo e dimostrazione dei prototipi sono ammissibili quali "Contributo in Natura" al pari delle materie prime e di consumo utilizzate nel progetto?

Risposta: Sì. Si rimanda al paragrafo 7.10 (pag 59) delle Disposizioni Attuative Generali del PSR 2007-2013.

N.50

Domanda: Nelle tabelle C3.1 - C3.3, i "Contributi in Natura e la "Spese Generali"

non hanno una voce propria come in tabella C2, come vanno computati?

Risposta: Si invita a scaricare la modulistica aggiornata sul sito: www.psr Sicilia.it e ad inserire le voci che si reputa necessario per una migliore comprensione della ripartizione delle spese.

N.51

Domanda: Nella tabella F1. "FABBISOGNO", cosa si intende per " al netto dei costi interni"?

Risposta: Si intendono i costi del soggetto al netto dei costi di cofinanziamento, di quelli non agevolabili e dell'IVA qualora venga recuperata.

N.52

Domanda: Relativamente all'acquisto di macchinari ed attrezzature, quali sono i costi ammissibili a finanziamento?

Risposta: Qualora il ciclo di vita delle strumentazioni e delle attrezzature utilizzate nell'ambito del progetto superi la durata del progetto, sono ammissibili solo i costi d'ammortamento relativi alla durata del progetto stesso calcolati secondo i principi

della buona prassi contabile. Le predette spese sono riconosciute esclusivamente ai soggetti operanti nel settore della ricerca pre-competitiva (Paragrafo 10 – Spese Ammissibili delle Disposizioni attuative della Mis. 124)

N.53

Domanda: Riguardo al paragrafo 5 – Documentazione delle Disposizioni attuative della Mis 124, punti B (ATS da costituire), C (ATS costituite e costituende) e D (Imprese partecipanti all’ATS), quali sono le dichiarazioni riguardanti il capofila e quali quelle dei partner?

Risposta: Le dichiarazioni dovranno essere rese rispettivamente dal capofila (indicato con la lettera C); dal partner (indicato con la lettera P); dal capofila e dal partner (indicato con le lettere CP).

PUNTI B:

b.1) CP

b.2) CP

b.3) -CP

- CP

- CP

b.4) CP

PUNTI C:

- c.1) C
- c.2) CP
- c.3) C
- c.4) CP
- c.5) C o in alternative uno o più P
- c.6) CP
- c.7) CP
- c.8) CP
- c.9) CP (N.B.: la dichiarazione del punto c.9 va scorporata in un atto di notorietà a dimostrazione di non aver richiesto nel passato agevolazioni per il progetto, es. il capofila/partner dichiara che non sono state chieste altre agevolazioni...; e in una dichiarazione di impegno a non richiedere per il futuro altre agevolazioni sul progetto.
- c.10) CP
- c.11) CP
- c.12) CP

PUNTI D:

- d.1) CP
- d.2).I CP
- d.2).II CP

- d.2).III CP
- d.2).IV CP
- d.2).V CP
- d.2).VI CP
- d.2).VII CP
- d.2).VIII CP

N.54

Domanda: Cosa si intende per “copia dei documenti attestanti la piena disponibilità delle sedi operative nell’ambito della quale saranno realizzate le attività progettuali”?

Risposta: Si intende la documentazione comprovante la disponibilità delle sedi operative nelle quali saranno realizzate le attività progettuali (es. contratto di locazione, comodato d’uso, accordi quadro, ecc.) con allegate le planimetrie generali delle sedi operative.

N.55

Domanda: Se un’impresa non ha nessun lavoratore dipendente, le dichiarazioni ai punti d2)I, d2)II e d2)III devono essere ugualmente rilasciate?

Risposta: Sì, in ogni caso l’imprenditore può assumere in futuro e/o avere i familiari

che svolgono attività all'interno della propria azienda.

N.56

Domanda: Le spese per la Fideiussione e per la costituzione dell'ATS sono ammissibili?

Risposta: Sì, in caso di ammissione a finanziamento. Devono essere inserite all'interno delle spese generali di progetto.

N. 57

Domanda: A chi devono essere intestati i preventivi di spesa?

Risposta: I preventivi possono essere intestati al capofila, all'ATS, o al singolo partner che parteciperà ad una o più attività di progetto.

N.58

Domanda: E' previsto il noleggio di macchinari?

Risposta: Sì, il noleggio è ammesso nei limiti delle "disposizioni attuative e procedurali, misure ad investimento parte generale".

N.59

Domanda: Il costo per i coordinatori di azione, che non sono consulenti, in quale voce di spesa va inserito?

Risposta: La voce va inserita all'interno dell'Allegato 1 Schema di progetto, paragrafo C.3.1.6 per il costo aggregato; al C.3.2 va inserito: per qualifica, il numero degli addetti; il ore totali previste, il costo unitario euro/ora, la spesa totale.

N.60

Domanda: Un coordinatore di azione può avere un contratto LAP (Contratto di Lavoro a Progetto)?

Risposta: Sì

N.61

Domanda: Il responsabile scientifico può essere il coordinatore di una o più azioni?

Risposta: Sì.

N.62

Domanda: Nei criteri di selezione, i 10 punti relativi alla qualità delle risorse umane

e professionali, in particolare quelli previsti per i titoli di studio (punti 1 per laureato...) vanno attribuiti anche se il progetto prevede 10 laureati contrattualizzati per un giorno?

Risposta: La valutazione del gruppo di lavoro non prende in considerazione l'arco temporale relativo allo svolgimento delle attività assegnate al tecnico. Il gruppo di lavoro dovrà garantire lo svolgimento di tutte le attività secondo la tempistica prevista nell'allegato schema di progetto.

N.63

Domanda: Macchine agricole possono essere affittate richiedendo i tre preventivi con dicitura "nolo a freddo" (noleggio di macchinario senza operatore)?

Risposta: Sì

N.64

Domanda: Se l'Università e/o altri soggetti facenti parte dell'ATS non sono capofila, devono avere ugualmente il Fascicolo Aziendale?

Risposta: Assolutamente sì. Nel caso di Imprese Agricole viene rilasciato dai CAA, ai

soggetti diversi dalle imprese agricole (Università, Enti di Ricerca, Imprese di trasformazione, ecc.) viene rilasciato dagli uffici periferici dell'Assessorato Agricoltura e Foreste.

N.65

Domanda: Le imprese agricole partner dell'ATS possono essere raggruppate in Cooperative, Consorzi, Associazioni, Cantine Sociali, ecc.?

Risposta: Sì, ma ogni Cooperativa, Consorzio, Associazione, Cantina Sociale, ecc., rappresenta un solo soggetto partner dell'ATS indipendentemente dal numero dei soci.

N.66

Domanda: Le spese relative al personale della Pubblica Amministrazione o di Enti Pubblici, vanno imputate solo alla quota di cofinanziamento?

Risposta: Sì

N.67

Domanda: Le spese imputate a cofinanziamento concorrono ad aumentare

l'ammontare delle garanzie economiche da allegare al progetto?

Risposta: Sì, le garanzie vanno fornite considerando l'ammontare del progetto.

N.68

Domanda: Le Disposizioni Attuative e Procedurali misura investimento Parte generale sono sempre da considerare nella istanza di aiuto?

Risposta: Sì, salvo che le disposizioni attuative o il bando della misura 124 siano più restrittive.

N.69

Domanda: Riguardo agli stati di avanzamento (SAL), dove è possibile verificare se la percentuale di erogazione degli acconti è l'80% o il 90%?

Risposta: Il paragrafo 4.4.2.1.2. del Manuale delle procedure e dei controlli di AGEA di cui al Reg. CE 1698/05 riporta che è possibile erogare acconti fino al 90% dell'importo totale dell'aiuto totale concesso.