[image: image2.emf]

 ACUERDO ENTRE AUTORIDAD DE GESTIÓN Y JEFE DE FILA

ENTRE

D. José Antonio Zamora Rodríguez, Director General de Fondos Comunitarios del Ministerio de Economía y Hacienda de España, en calidad de representante de la Autoridad de Gestión del Programa Interreg III A España-Portugal,

Y

......................... en calidad de Jefe de Fila del proyecto

VISTO el Reglamento (CE) nº 1260/1999 del Consejo de 21 de junio de 1999, por el que se establecen las disposiciones generales sobre Fondos Estructurales, que contempla en el artículo 20 Interreg como una de las Iniciativas Comunitarias destinatarias de financiación a través del Fondo Europeo de Desarrollo Regional (FEDER), y el artículo 21 que establece que la Comisión Europea adoptará para cada Iniciativa las orientaciones en las que se describan los objetivos, el ámbito de aplicación y las modalidades adecuadas de aplicación,

VISTA la Comunicación de la Comisión a los Estados Miembros C(2000) 143/08 de 28 de abril de 2000, que establece las orientaciones de la Iniciativa Comunitaria Interreg III y, en concreto, el anexo 1, donde se hace mención a las zonas subvencionables en el capítulo A y que para el Programa “España – Portugal” son: Badajoz, Cáceres, Huelva, Orense, Pontevedra, Salamanca y Zamora en España, y Alentejo Central, Algarve, Alto Alentejo, Alto Tras-os-Montes, Baixo Alentejo, Beira Interior Norte, Beira Interior Sul, Cavado, Douro y Minho – Lima en Portugal,

VISTO el Programa de la Iniciativa Comunitaria Interreg III A España – Portugal, aprobado por la Comisión Europea mediante la decisión C(2001) 4127, de 19 de diciembre de 2001, posteriormente modificada por la Decisión C(2004) 5671 de diciembre de 2004, que define los objetivos y las finalidades de la cooperación entre las regiones subvencionables,

CONSIDERANDO que el Reglamento 1260/1999 anteriormente citado prevé en su artículo 9, puntos n y o, la existencia de una Autoridad de Gestión y una Autoridad de Pago, responsables de la aplicación de cada uno de los programas cofinanciados con los Fondos Estructurales,

CONSIDERANDO que las autoridades nacionales de España y Portugal, responsables del Programa de Iniciativa Comunitaria Interreg III A, España – Portugal, han decidido de común acuerdo confiar a la Dirección General de Fondos Comunitarios y Financiación Territorial del Ministerio de Hacienda de España el papel de Autoridad de Gestión del Programa, conforme al Reglamento 1260/1999,

CONSIDERANDO que según la Comunicación C(2000) 143/08 anteriormente citada, en su punto 31, en el caso de operaciones que impliquen socios de diferentes estados miembros, el beneficiario final (Jefe de Fila) será el interlocutor responsable de la operación y el encargado de la gestión financiera y de la coordinación de los restantes socios de la operación. Así mismo, el Jefe de Fila asumirá la responsabilidad financiera y jurídica ante la Autoridad de Gestión.

CONSIDERANDO que el Programa de la Iniciativa Comunitaria Interreg III A, España – Portugal en su epígrafe 5.4.1, prevé la firma de un documento que fije el plan financiero del proyecto, los importes de participación comunitaria y las demás condiciones de ejecución y acompañamiento del proyecto a que está obligado el Jefe de Fila,

CONSIDERANDO que el Subcomité de Gestión del Subprograma, mediante decisión de..........dede 200... ha aprobado el proyecto denominado presentado por en calidad de Jefe de Fila,

ACUERDAN:
ARTÍCULO 1 – OBJETO DEL DOCUMENTO

El presente acuerdo tiene por objeto establecer las condiciones de ejecución del proyectoaprobado por decisión de..............de..............de 200... del Subcomité de Gestión y presentado poren calidad de Jefe de Fila en partenariado con los siguientes socios:

Socio 1: ...

Socio 2: ...

Socio 3: ...

Los siguientes documentos, que figuran anexos, forman parte integrante del presente acuerdo:

· Notificación de la Autoridad de Gestión (anexo 1),

· Ficha de proyecto incluyendo el plan financiero del mismo (anexo 2),

· Datos bancarios del Jefe de fila, (anexo 3),

· Acuerdo entre los socios del proyecto para la constitución del partenariado (anexo 4),

ARTÍCULO 2 – EJECUCIÓN DE LAS ACTIVIDADES DEL PROYECTO

El Jefe de Fila es el responsable del desarrollo de las actividades previstas en el anexo 2, según las fases, procedimientos y plazos que en él se detallan.

El Jefe de Fila deberá informar a la Autoridad de Gestión de cualquier modificación -aprobada por todos los socios por unanimidad- de las actividades programadas, siguiendo para ello los procedimientos descritos en el artículo 6 de este acuerdo

ARTÍCULO 3 – DURACIÓN

Este acuerdo será válido a partir de la fecha de la firma y concluirá el día de............ de 200..., conforme a la fecha prevista para la conclusión de las actividades del proyecto, indicada en el anexo 2.

El Jefe de Fila deberá informar a la Autoridad de Gestión de forma inmediata de cualquier retraso respecto al calendario previsto en las actividades de uno o varios socios. Se podrá acordar, en tal caso, una prórroga en la fecha para la conclusión de las actividades, ampliando el periodo de validez de este acuerdo. Este proceso se llevará a cabo conforme queda descrito en el artículo 6.

ARTÍCULO 4 – OBLIGACIONES DEL JEFE DE FILA

En el marco del presente proyecto, el Jefe de Fila:

· es el responsable de la coordinación general del proyecto, así como de la gestión económica y financiera del mismo,

· representa de común acuerdo a todos los socios del proyecto en las comunicaciones con la Autoridad de Gestión, la Autoridad de Pago y demás organismos competentes, así como en lo que pueda requerirse directamente por parte de la Comisión Europea,

· es la entidad beneficiaria de la financiación FEDER con cargo al Programa Interreg III A, España – Portugal y con tal fin firma el presente acuerdo de aceptación de la ayuda comunitaria y de las obligaciones que ello conlleva,

· se compromete a respetar el acuerdo firmado entre los socios del proyecto (anexo 4), que regula las relaciones entre los mismos. Toda modificación de dicho acuerdo durante la ejecución del proyecto deberá ser aprobada por el Comité de Gestión del Programa y comunicada a la Autoridad de Gestión antes de su aplicación efectiva,

· gestiona la contabilidad conjunta del proyecto y recibe la documentación contable de cada uno de los socios, de conformidad con el Reglamento 438/2001 que desarrolla la aplicación del Reglamento (CE) 1260/1999 del Consejo en lo relativo a los sistemas de gestión y control de las actuaciones financiadas con los Fondos Estructurales,

· asegura que cada socio lleve una contabilidad separada de su participación en el proyecto,

· es el responsable, en caso necesario, de comunicar a la Autoridad de Gestión cualquier cambio en el presupuesto del proyecto,

· es el responsable de la cumplimentación y el envío a la Autoridad de Gestión de los informes periódicos de avance, de los informes intermedios de actividad, del informe final de actividad, de los documentos de seguimiento financiero y de las solicitudes de pagos intermedios y final. La Comisión Europea, la Autoridad de Gestión y el resto de los organismos competentes, podrán solicitar en todo momento información complementaria que deberá ser remitida en un plazo de 30 días naturales,

· acepta los controles, con sus conclusiones y consecuencias, que sobre la ejecución del proyecto y el uso de las subvenciones concedidas realicen los organismos comunitarios competentes y las administraciones que cofinancian el proyecto.

ARTÍCULO 5 – PLAN FINANCIERO DEL PROYECTO

El coste total del proyecto para el periodo de vigencia del presente acuerdo es deEuro. La contribución comunitaria (FEDER) al mismo es deEuros.

El Jefe de Fila declara haber verificado la garantía de cofinanciación nacional de cada socio, incluyendo la suya propia, quedando de la siguiente manera:

Jefe de Fila:...........................Euros:..................................

Socio 1: Euros:.................................

Socio 2: Euros:.................................

Socio 3: Euros:.................................

La información financiera detallada del proyecto se incluye en la Ficha de proyecto (anexo 2) y constituye una parte integrante del presente acuerdo.

ARTÍCULO 6 – MODIFICACIONES
Toda modificación del proyecto que suponga:

· cambios en el coste total del proyecto,

· cambios en la naturaleza del proyecto y, concretamente, en la finalidad, resultados esperados y/o composición del partenariado,

· una ampliación del plazo previsto para la conclusión de las actividades previstas,

requerirá una nueva aprobación del proyecto por parte del Comité de Gestión Conjunto. El informe de solicitud de modificación deberá estar en posesión de la Autoridad de Gestión al menos 60 días antes de la fecha en la que se prevé hacer efectivas dichas modificaciones.

ARTÍCULO 7 – PAGOS

La contribución comunitaria estará destinada exclusivamente al pago de los gastos efectivamente realizados de acuerdo al plan financiero de la Ficha de proyecto (anexo 2).

Los pagos se efectuarán a medida que se hagan efectivas las transferencias de fondos por parte de la Comisión. En caso de retraso por parte de la Comisión, el Jefe de Fila no tendrá ningún derecho de reclamación frente a la Autoridad de Gestión.

El Jefe de Fila debe justificar todas sus solicitudes de pagos mediante la demostración del avance de la ejecución del proyecto. Así pues, las solicitudes de pagos incluirán los informes de ejecución que justificarán las certificaciones de gastos que se presenten. Cada informe incluirá una relación de todas las acciones del proyecto ejecutadas durante el periodo que corresponda a la solicitud de pago. Los informes de ejecución deberán permitir valorar el cumplimiento de los objetivos, los medios utilizados para la ejecución, la relación entre los resultados previstos y los obtenidos y el uso que se está haciendo de los recursos financieros. El informe de avance incluirá un plan de ejecución de la siguiente fase del proyecto. La Comisión, la Autoridad de Gestión y los demás organismos competentes, podrán solicitar información complementaria en cualquier momento, debiendo suministrarse en un plazo máximo de 30 días.

Los socios deberán enviar al Jefe de Fila sus correspondientes validaciones de gastos, sin las cuales los pagos intermedios y final no serán efectuados. El Jefe de Fila, por su parte, deberá comprobar que las validaciones se ajustan a las reglas establecidas en el Programa y añadirlas a las solicitudes de pago que envíe a la Autoridad de Gestión.

El Jefe de Fila podrá presentar solicitudes de pago ante la Autoridad de Gestión -según el modelo suministrado al efecto- varias veces al año, si bien se recomienda agrupar las solicitudes con base cuatrimestral.

Los pagos serán efectuados según el orden de presentación de las demandas -efectuadas según el modelo facilitado para ello y acompañadas de un informe de avance- en un plazo de dos meses a partir de su recepción y previa aceptación de la documentación remitida.

Los Jefes de Fila deben presentar una primera solicitud de pago de cofinanciación de FEDER, basada en gastos debidamente certificados, en un plazo máximo de 6 meses desde la fecha de la firma que conste en el presente Acuerdo entre Autoridad de Gestión y Jefe de Fila.

Se podrá conceder un anticipo de ayuda FEDER mediante solicitud dirigida a la Autoridad de Gestión y presentada por el Jefe de Fila ante la respectiva antena del Secretariado Técnico Conjunto, la cual deberá verificar su conformidad.

El anticipo no podrá ser superior al 7% del total de ayuda FEDER aprobada, y está condicionado por:

· las disponibilidades de tesorería de la Autoridad de Pago,

· el cumplimiento por parte del Jefe de Fila de las condiciones fijadas para el anticipo de FEDER en la primera convocatoria, si es que lo hubiera solicitado,

· la existencia de un acuerdo entre lo socios sobre las condiciones de movilización del anticipo

· la presentación de la solicitud en el plazo máximo de 30 días después de la fecha de firma del presente Acuerdo

Con la presentación de la solicitud de anticipo, el Jefe de Fila se compromete a presentar la primera solicitud de pagoen el plazo máximo de 6 meses, basado en certificaciones de gasto por un montante mínimo del 50% del total de ayuda FEDER programado en la primera anualidad del proyecto.
Los pagos al Jefe de Fila dependerán siempre de la disponibilidad financiera de la Autoridad de Pago, así como de las transferencias de la Comisión Europea a dicha Autoridad de Pago. Del mismo modo, los pagos de saldo final dependerán también del Pago de Saldo final de la Comisión a la Autoridad de Pago. La solicitud de pago final deberá ser repartida por el Jefe de Fila en proporción de lo executado por los socios participantes en el proyecto.

El anticipo es compensado con certificaciones de gasto al final de los pagos intermedios.

Los pagos se efectuarán en la cuenta bancaria tal y como queda recogido en el anexo 3 cumplimentado por el Jefe de Fila.

ARTÍCULO 8 – ANULACIÓN DEL ACUERDO

El Jefe de Fila, previa consulta a todos los socios, podrá anular el presente acuerdo en cualquier momento mediante un aviso previo remitido a la Autoridad de Gestión con dos meses de antelación. En este caso, el Jefe de Fila y los socios perderán el derecho a recibir la parte de la cofinanciación FEDER que estuviese pendiente de pago. La Autoridad de Gestión podrá solicitar el reembolso total o parcial de las sumas ya aportadas de la ayuda comunitaria, si así lo considera oportuno.

En casos excepcionales y debidamente justificados, la Autoridad de Gestión podrá poner fin al presente acuerdo mediante un aviso remitido con dos meses de antelación al Jefe de Fila. El Jefe de fila y el resto de los socios perderán el derecho a recibir la cofinanciación FEDER pendiente y no recibirán ningún tipo de indemnización por ello.

La Autoridad de Gestión, con el acuerdo del Subcomité de Gestión, se reserva el derecho de cancelar el presente acuerdo, sin aviso previo ni indemnización por su parte, en los casos siguientes:

1. Falta de cumplimiento por parte del Jefe de Fila de las obligaciones que se le atribuyen en el artículo 4 de este acuerdo, siempre y cuando esta falta no esté justificada y el Jefe de Fila no la subsane en un plazo de treinta días –salvo casos excepcionales debidamente justificados- desde que reciba un aviso por parte de la Autoridad de Gestión,

2. Quiebra o insolvencia del Jefe de Fila si éste es una entidad privada,

3. Constatación de declaraciones falsas en el momento de la firma del presente acuerdo,

4. Constatación de falsedad en los documentos aportados a la firma del presente acuerdo,

5. No presentación de una primera solicitud de pago de cofinanciación de FEDER, basada en gastos debidamente certificados, en un plazo máximo de 6 meses –salvo casos excepcionales debidamente justificados y aprobados por el Subcomité de Gestión.

6. No presentación de los informes de ejecución de gastos en un plazo de treinta días –salvo casos excepcionales debidamente justificados- desde su solicitud por parte de la Autoridad de Gestión, tal y como queda definido en el artículo 7,

7. Incumplimiento de las obligaciones recogidas en el artículo 6.

De forma previa o alternativa a la anulación del acuerdo prevista en este artículo, la Autoridad de Gestión puede suspender los pagos de forma cautelar sin previo aviso, así como proceder a la compensación del anticipo de FEDER en el primer pedido de pago a título de reembolso, en caso de incumplimiento por el Jefe de Fila de las condiciones fijadas.

En caso de cancelación del acuerdo sin previo aviso, el Jefe de Fila deberá reintegrar la totalidad de la ayuda FEDER recibida en un plazo de un mes a partir de la fecha en que se le curse la pertinente solicitud por parte de la Autoridad de Pago. Los intereses que se aplicarán serán los vigentes según la ley aplicable. Cada estado miembro será responsable de los incumplimientos en que incurran los socios de su país.

ARTÍCULO 9 – DISPOSICIONES FINALES

Los cambios del presente acuerdo y/o sus anexos deberán remitirse por escrito a la Autoridad de Gestión y ser objeto de un acta específica.

Las modificaciones de direcciones y cuentas bancarias únicamente requerirán la correspondiente comunicación.

Los cambios de cuenta bancaria deberán mencionarse en las subsecuentes solicitudes de pago.

Toda comunicación a la Autoridad de Gestión se remitirá a la siguiente dirección:

Dirección General de Fondos Comunitarios

Ministerio de Economía y Hacienda

Paseo de la Castellana 162, 20ª planta

28071 Madrid – España

AUTORIDAD DE GESTIÓN

JEFE DE FILA

(Firma y Sello)

(Firma y Sello)

� La comunicación entre Jefe de Fila y Autoridad de Gestión serán canalizadas a través del Secretariado Técnico Conjunto correspondiente

PAGE
7
[image: image1.png]Portugal-Espanha
Cooperagéao Transfronteirica

INTERREG III A

Acuerdo entre la Autoridad de Gestión y el Jefe de Fila

[image: image2.emf]