

Centro di Iniziativa per l'Europa del
Piemonte,

Via G. B. La Salle 17, Torino.

Programmazione 2014 - 2020

Possibilità di finanziamento

- Autofinanziamento
- Fund raising
- Crowd funding
- Fondazioni bancarie, fondazioni private o di altro genere
- Bandi di enti pubblici (Unione europea, Ministeri, Regioni, Provincie, Comuni, Consorzi di comuni....)

Noi ci occuperemo di fondi europei

Contributo ≠ Progetto

CONTRIBUTO

- E' richiesto solo da un ente
- Ha come oggetto il finanziamento dell'attività dell'ente
- Al centro c'è l'ente
- Serve a far sopravvivere l'ente
- E' focalizzato sull'attività
- Sto finanziando delle attività

PROGETTO

- E' proposto da un partenariato
- Non riguarda il finanziamento dell'attività corrente di un ente, ma propone un'idea innovativa
- Al centro c'è il progetto
- Serve a realizzare un'idea
- E' focalizzato sull'output/risultato
- Sto realizzando una politica Ue

Per raggiungere i suoi obiettivi, l'Ue si avvale di due diverse tipologie di strumenti finanziari:

Fondi indiretti la cui gestione è demandata agli Stati membri attraverso le amministrazioni centrali e regionali. I fondi NON sono assegnati direttamente dalla Commissione e dunque il rapporto con il beneficiario non è diretto, ma mediato. Attuano politiche di sviluppo nazionali o regionali nell'ottica di un riequilibrio strutturale e territoriale degli SM.

Fondi diretti gestiti direttamente dalla Commissione attraverso le Direzioni Generali (DG) o le Agenzie esecutive competenti e il rapporto contrattuale è con Bruxelles. Attuano obiettivi stabiliti dalla Commissione europea.

Differenze tra fondi diretti e indiretti:

Interlocutore (e lingua di riferimento)

Finalità e scopi diversi

Risorse diverse (quindi % di riuscita diverso)

Partenariato

Territorio di riferimento – Soggetti ammissibili

Diverse modalità di accesso

Spese ammissibili

Rendicontazione

Fondi diretti:

- **Interlocutore (e lingua di riferimento):** Ue, Commissione europea, DG competenti e in alcuni casi agenzie nazionali – principalmente lingua EN,
- **Finalità:** attuare direttamente le **politiche settoriali** dell'UE, per questo motivo possono chiamarsi anche fondi settoriali - si utilizzano nell'interesse generale dell'UE,
- **Risorse:** sono sovvenzioni a fondo perduto, che necessitano di un cofinanziamento da parte dei diretti interessati,
- **Partenariato:** necessitano di operare in un contesto internazionale, è dunque necessario trovare un certo numero di partner in altri paesi,
- **Territorio - Soggetti:** solitamente SM, poi dipende dal programma – dipende dal programma
- **Diverse modalità di accesso:** i bandi sono pubblicati sulla GUUE, sul sito internet della Commissione o della DG competente, ect – le modalità di accesso cambiano a seconda del programma,
- **Spese ammissibili:** dipendono dal programma o linea d'azione,
- **Budget e Rendicontazione:** dipende dal bando, il linea di massima budget analitico o budget forfettario.

Fondi indiretti:

- **Interlocutore (e lingua di riferimento):** Stati membri o regioni che li gestiscono attraverso appositi programmi operativi nazionali (PON) e programmi operativi regionali (POR). I progetti sono scritti in italiano.
- **Finalità:** sono il principale strumento finanziario per l'attuazione della PC e aiutano a ridurre le disparità esistenti tra le regioni europee - A tale gruppo appartengono i cosiddetti Fondi Strutturali (FESR, FSE, FEASR, FEAMP) e il Fondo di Coesione,
- **Risorse:** sono sovvenzioni a fondo perduto, che necessitano di un cofinanziamento (la % di cofinanziamento varia a seconda della tipologia di regione in cui ci troviamo),
- **Partenariato:** non necessitano di un partenariato internazionale,
- **Territorio – Soggetti:** regione di riferimento - dipende dal programma
- **Diverse modalità di accesso:** i bandi sono pubblicati sulla gazzette ufficiali, sul sito internet della Regione e sui siti che si occupano di bandi– le modalità di accesso cambiano a seconda del programma,
- **Spese ammissibili:** dipendono dal programma o linea d'azione,
- **Budget e Rendicontazione:** dipende dal bando, il linea di massima budget analitico – si rendicontra in regione

Strategia Europa 2020

È la strategia con cui l'Europa punta a rilanciare l'economia nel decennio 2010-2020.

L'UE si propone di arrivare ad avere un'economia intelligente, sostenibile e solidale.

Le 3 priorità di intervento sono:

- ***Crescita intelligente***: sviluppare un'economia basata sulla conoscenza e sull'innovazione;
- ***Crescita sostenibile***: promuovere un'economia più efficiente sotto il profilo delle risorse, più verde e più competitiva;
- ***Crescita inclusiva***: promuovere un'economia con un alto tasso di occupazione che favorisca la coesione sociale e territoriale.

➤ http://ec.europa.eu/europe2020/index_it.htm

5 obiettivi generali entro il 2020

- **Occupazione:** innalzamento al 75% del tasso di occupazione (per la fascia di età compresa tra i 20 e i 64 anni);
- **Ricerca e innovazione:** aumento degli investimenti in R&I al 3% del PIL dell'UE;
- **Clima e energia:** dovranno essere raggiunti i traguardi “20/20/20”: riduzione delle emissioni di gas serra del 20%, 20% del fabbisogno di energia ricavato da fonti rinnovabili, aumento del 20% dell'efficienza energetica;
- **Istruzione:** Riduzione dei tassi di abbandono scolastico precoce al di sotto del 10% e aumento al 40% dei 30-34enni con un'istruzione universitaria;
- **Integrazione sociale e riduzione della povertà:** 20 milioni di persone in meno devono essere a rischio di povertà.

Italia

- **Occupazione:** innalzamento al 67-69% del tasso di occupazione (per la fascia di età compresa tra i 20 e i 64 anni);
- **Ricerca e innovazione:** aumento degli investimenti in R&I al 1,53% del PIL dell'Italia;
- **Clima e energia:** riduzione delle emissioni di gas serra del 13%, il 17% del fabbisogno di energia ricavato da fonti rinnovabili, aumento del 27,9% dell'efficienza energetica;
- **Istruzione:** Riduzione dei tassi di abbandono scolastico precoce al di sotto del 15-16% e aumento al 26-27% dei 30-34enni con un'istruzione universitaria;
- **Integrazione sociale e riduzione della povertà:** 2,2 milioni di persone in meno devono essere a rischio di povertà.

7 Iniziative Faro

- ✓ Unione dell'Innovazione
 - ✓ Youth on the move (istruzione)
 - ✓ Agenda digitale europea (ICT)
- } Crescita intelligente
- ✓ Europa efficiente (clima, energia, mobilità)
 - ✓ Politica industriale per l'era della globalizzazione
- } Crescita sostenibile
- ✓ Agenda per nuove competenze e posti di lavoro
 - ✓ Piattaforma europea contro la povertà
- } Crescita inclusiva