

ALLEGATO B – AZIONI DI MIGLIORAMENTO DEGLI STRUMENTI COMUNI E DELLE FUNZIONI TRASVERSALI

POR FESR

La programmazione 2014-20 richiede da una parte una crescente integrazione dei sistemi informativi di gestione e monitoraggio rispetto al complesso dei processi regolati nei Si.Ge.Co., dall'altra che i sistemi rispondano alla crescente domanda di semplificazione e trasparenza nella gestione dei fondi.

Con la L.R. 50/2014 la Regione ha assegnato a Sviluppo Toscana il ruolo di soggetto responsabile e gestore del **sistema informativo** di gestione e controllo del POR FESR 2014-2020, che dovrà garantire tutte le fasi del procedimento (acquisizione progetti, valutazione, controlli di 1° livello, pagamenti, monitoraggi), comprese le funzioni di certificazione. A questo proposito Sviluppo Toscana ha realizzato una *benchmark analysis* fra alcuni dei sistemi in uso da parte di altre regioni italiane per acquisire informazioni utili e necessarie a definire la fattibilità dell'ipotesi di realizzazione di una piattaforma unica regionale.

L'analisi ha fornito elementi che orientano la scelta verso il sistema informativo adottato dalla Regione Piemonte, in ragione delle caratteristiche funzionali e delle soluzioni tecnologiche che contraddistinguono quel sistema informativo, che verrebbe acquisito, ai sensi delle disposizioni del CAD in materia di riuso.

In particolare, poiché l'analisi ha evidenziato che non esistono strumenti informativi unici, ma piattaforme modulari, saranno acquisiti specifici moduli di questo sistema: il modulo per la gestione operativa dei progetti, a partire dall'ammissione al finanziamento fino al saldo e chiusura lavori, e il modulo per i pagamenti e monitoraggio, che dovrà comunque essere sviluppato per rispondere agli standard richiesti. Sarà invece utilizzato il modulo per la gestione delle domande on line già realizzato da Sviluppo Toscana.

Il sistema informativo sarà costituito da un insieme di moduli applicativi che dovranno soddisfare le seguenti esigenze:

- facilitare l'utilizzo dei servizi messi a disposizione tramite internet;
- favorire l'interazione tra il beneficiario e i diversi soggetti preposti alla gestione e controllo, consentendo loro l'accesso sicuro al sistema per l'espletamento delle fasi previste dall'iter; l'accesso dovrà essere effettuato tramite diversi livelli di sicurezza a seconda delle esigenze e del contesto specifico;
- guidare gli utenti alla compilazione della domanda tramite una procedura telematica in grado di effettuare on-line controlli sui dati imputati dal beneficiario al fine di ridurre errori formali;
- gestire l'intero iter di finanziamento dei progetti, dalla presentazione della domanda alla rendicontazione, validazione e certificazione economica delle spese sostenute, ivi compresa la gestione delle diverse varianti di processo che possono avvenire durante la vita di un progetto, come rimodulazioni o revoche;
- garantire un aggiornamento continuo delle informazioni in essere per i diversi progetti gestiti, al fine di consentire la corretta e completa gestione dell'iter amministrativo, garantendo dati di monitoraggio aggiornati e affidabili.

Il sistema inoltre garantirà l'interoperabilità con altri sistemi informativi, sia regionali che non, in primis con:

- il sistema informativo di IGRUE, in modo da garantire una efficace trasmissione delle informazioni sullo stato di avanzamento fisico, finanziario e procedurale sulla base di opportuni protocolli di comunicazione;

- il sistema informativo del bilancio regionale, per garantire i flussi informativi necessari per una efficace gestione dei flussi finanziari del programma, evitando la necessità di replicare attività di inserimento dei dati.

POR FSE

Il Sistema Informativo del FSE, nato nel 1999, è stato oggetto di una completa revisione per ovviare a tutte le esigenze di monitoraggio e raccolta dati emerse nell'attuale ciclo di programmazione.

Nel corso degli ultimi anni le esigenze emerse dalla gestione del FSE, sono state soddisfatte con lo sviluppo di nuove funzionalità gestionali, tra le quali si possono citare, a titolo di esempio, l'accesso individualizzato tramite certificato digitale all'applicazione e il trasferimento dati al sistema informativo IGRUE.

Tra le funzionalità più innovative la certificazione della documentazione di spesa inserita on-line, che secondo il codice dell'amministrazione digitale fa sì che le copie digitali presenti sul SI siano a tutti gli effetti "originali" e consentano l'esenzione della presentazione della copia cartacea.

Da non dimenticare il censimento delle imprese beneficiarie di aiuti di stato, con il calcolo del contributo per ogni progetto e la possibilità di pubblicazione sul sito della Regione Toscana di tutte le informazioni riguardanti i bandi e le attività programmate.

Anche tutte le informazioni necessarie al sistema di gestione e controllo sono ormai presenti sul sistema, con tutte le check list necessarie in ogni fase del processo.

Per quanto concerne la gestione dei flussi finanziari, sono state sviluppate funzioni per il calcolo ed il controllo, da parte dell'Autorità di certificazione, di tutti i dati per la composizione della domanda di pagamento alla Commissione europea ed è attualmente in fase di pubblicazione la parte riguardante il registro dei recuperi e delle irregolarità, che permetterà la gestione di questa fase direttamente on-line, evitando lo scambio di file con mezzi ormai obsoleti.

Già in produzione, ma non ancora pienamente operativo, il modulo la presentazione delle domande on-line, sia per la partecipazione ai bandi per finanziamenti individuali, che per le chiamate di progetti: restano in particolare da sciogliere il nodo del pagamento del bollo e quello dei collegamenti con il sistema di protocollo on-line delle Province.

In fase di sviluppo anche il collegamento con il sistema informativo del bilancio regionale, che permetterà di avere a disposizione tutti i dati presenti senza la necessità di replicare gli inserimenti delle informazioni sul SI FSE.

Per garantire la necessaria integrazione con altri sistemi informativi, è in fase di sviluppo il collegamento con il sistema informativo lavoro (IDOL), per permettere la condivisione delle anagrafiche presenti nei due sistemi e, quindi, disporre di un quadro il più possibile completo e integrato degli utenti presenti nei due sistemi.

Per il nuovo ciclo di programmazione sono necessarie alcune integrazioni, conseguenti soprattutto alla mutata articolazione finanziaria del programma, nonché l'adeguamento al sistema IGRUE che ha adottato nuovi sistemi di classificazione, pur mantenendo la struttura del SI nei limiti del possibile costante.