

Regione Puglia

Investiamo nel vostro futuro

Aiuti alle piccole imprese innovative operative e di nuova costituzione

Regolamento regionale
n. 20 del 14-10-2008

pugliasviluppo

Regione Puglia

Investiamo nel vostro futuro

Puglia Sviluppo

Puglia Sviluppo SpA è la società in house della Regione Puglia che opera in qualità di Organismo intermedio per la gestione degli incentivi alle imprese e dispone di una rete di incubatori di impresa dislocati sul territorio regionale (a breve sarà pubblicato un avviso di selezione per l'incubatore di Bari-Modugno) e dello sportello Sprint per la promozione della internazionalizzazione delle imprese pugliesi. Nei prossimi mesi opererà anche come società finanziaria per i fondi di microcredito di impresa, di garanzia e tranced cover, istituiti dalla Giunta Regionale.

Il quadro degli incentivi regionali è articolato in molteplici misure, differenziate a seconda della dimensione dell'impresa (micro/piccola, media o grande) e delle finalità del progetto di investimento (creazione o ampliamento dell'impresa), adottate in conformità alla normativa comunitaria, nell'ambito dell'attuazione del Programma Operativo FESR 2007-2013 della Regione Puglia dove sono stati stanziati per la ricerca e l'innovazione 581 Milioni di Euro e per la competitività delle imprese 1.102 Milioni di Euro.

Regione Puglia

Investiamo nel vostro futuro

La Regione Puglia ha adottato (con i Regolamenti n. 20, 25, 26 del 2008 e n. 1, 36 del 2009) i nuovi regimi di aiuto a favore delle imprese.

Gli avvisi per la presentazione delle istanze di agevolazione hanno definito ulteriori disposizioni attuative.

Il Regolamento Regionale n. 20 del 14/10/2008 "Regolamento per aiuti alle piccole imprese innovative operative e di nuova costituzione" pubblicato sul B.U.R.P. n.163 del 17/10/2008 è parte di un pacchetto di misure di agevolazione per le imprese di diversa dimensione.

Gli avvisi per la presentazione delle istanze di accesso sono stati adottati nell'ambito del Programma Pluriennale di attuazione dell'Asse I - "Promozione, valorizzazione e diffusione della ricerca e dell'innovazione per la competitività" del Programma Operativo Fondo Europeo di Sviluppo Regionale.

Le misure a favore delle imprese innovative sono inserite - con una nuova dotazione finanziaria - nel Piano straordinario per il lavoro varato per il 2011.

Regione Puglia

Investiamo nel vostro futuro

Quali sono i soggetti beneficiari?

Imprese di nuova costituzione

Piccole imprese (con massimo 49 addetti e 10 milioni di Totale Attivo o Fatturato) che, alla data di presentazione della domanda di agevolazione, risultino essere:

- costituite da non più di 6 mesi ed iscritte al Registro delle Imprese, con sede operativa nel territorio della Regione Puglia;
- operanti in uno dei Settori industriali innovativi individuati dalla Regione Puglia;
- rispondenti ai requisiti di piccola impresa, ai sensi della Raccomandazione 2003/361/CE.

I proponenti devono formulare un piano di impresa di durata triennale.

Regione Puglia

Investiamo nel vostro futuro

Quali sono i soggetti beneficiari?

Imprese operative

Piccole imprese (con meno di 50 dipendenti e con un fatturato o un totale di bilancio non superiore a € 10 milioni) costituite nella forma di società da non più di cinque anni che realizzano investimenti in una sede operativa in Puglia;

I beneficiari devono fornire documentazione comprovante che i costi di ricerca e sviluppo rappresentano almeno il 15% del totale dei costi operativi in almeno uno dei tre anni precedenti la concessione dell'aiuto oppure, nel caso di impresa senza antefatti finanziari, nella revisione contabile del suo periodo fiscale corrente, quale certificato da un revisore dei conti esterno.

I proponenti devono formulare un piano di impresa di durata triennale.

Regione Puglia

Investiamo nel vostro futuro

Quali attività sono ammissibili?

Imprese di nuova costituzione

Le iniziative imprenditoriali devono valorizzare a livello produttivo i Risultati di un'attività di Ricerca svolta in precedenza (presso un Centro di ricerca) ovvero devono essere in possesso di una domanda di brevetto (dall'impresa stessa o da uno dei soci) per la quale sia intervenuta la pubblicazione (della descrizione e dei disegni) prevista all'art. 53 del Codice di proprietà industriale.

Le imprese devono operare in uno dei Settori industriali innovativi individuati con DGR n. 1552/2009.

Regione Puglia

Investiamo nel vostro futuro

Cosa si intende per contenuto innovativo ?

Possibilità per il soggetto proponente di **sviluppare nel breve-medio periodo prodotti, servizi e processi tecnologicamente nuovi o sensibilmente migliorati rispetto allo stato dell'arte nel settore interessato e almeno nel territorio regionale**, che comportino un rischio di insuccesso tecnologico e industriale

Regione Puglia

Investiamo nel vostro futuro

Settori industriali innovativi (DGR 1552/09)

- **Materiali avanzati:** materiali e tecnologie per i trasporti, materiali e tecnologie nel settore delle costruzioni, materiali innovativi ad elevatissima efficienza e basso impatto ambientale, altri materiali avanzati.
- **Logistica avanzata:** trasporti e logistica avanzata, infomobilità di persone e merci.
- **Aerospazio**, aeronautica ed elicotteristica.
- **Sistemi avanzati di manifattura:** con riferimento alle filiere del settore tessile, della moda, del legno e arredo, della tecnoilluminazione e della meccatronica.
- **ICT:** con riferimento ai sistemi di telecomunicazione e componentistica ICT, alle architetture e al software, alle filiere dei web-services e della tecnologia del supercalcolo, alla produzione di contenuti digitali nell'industria televisiva e cinematografica.

Regione Puglia

Investiamo nel vostro futuro

Settori industriali innovativi (DGR 1552/09)

- **Ambiente e risparmio energetico:** tecnologie per l'ambiente e per il riutilizzo, Energie rinnovabili e efficienza energetica, usi razionali dell'energia e riduzione delle emissioni, tecnologie per l'edilizia ecosostenibile.
- **Salute dell'uomo:** sviluppo di materiali biocompatibili, vaccini, nuovi farmaci, produzione di anticorpi, farmaci e molecole di alto valore, tecnologie per la strumentazione biomedica con particolare riferimento a quelle per la diagnostica biomolecolare, biomeccanica, bionanotecnologica e per immagini.
- **Sistema agroalimentare:** con riferimento alla ricerca sulle componenti biologiche alla base della qualità, tipicità e salubrità dei prodotti; alla tracciabilità e caratterizzazione, anche di mercato, del valore e della novità del prodotto; alle biotecnologie tra cui le produzioni ecocompatibili e a ridotto fabbisogno idrico e le tecnologie finalizzate all'individuazione di OGM.

Regione Puglia

Investiamo nel vostro futuro

Quali attività non sono ammissibili?

Non sono ammissibili alle agevolazioni le iniziative

imprenditoriali proposte per:

- Attività commerciali (Settore G del Codice Ateco 2007);
- Attività di cui all'art. 4, comma 1, del Regolamento
 - a) pesca e acquacoltura;
 - b) costruzione navale;
 - c) industria carbonifera;
 - d) siderurgia;
 - e) fibre sintetiche;
 - f) attività connesse con la produzione primaria (agricoltura e allevamento) dei prodotti di cui all'allegato I del Trattato.

Regione Puglia

Investiamo nel vostro futuro

Quali forme giuridiche sono ammissibili?

- Società in nome collettivo
- Società in accomandita semplice
- Società a responsabilità limitata
- Società a responsabilità limitata unipersonale
- Società a responsabilità limitata semplificata
- Società cooperativa
- Società per azioni
- Società consortile

L'impresa proponente deve risultare rispondente ai criteri

dimensionali definiti nella Racc. 2003/361/CE

Regione Puglia

Investiamo nel vostro futuro

Quali sono le spese di investimento ammissibili?

Attivi materiali	Opere murarie e assimilate	Opere murarie e impianti generali. <u>No manutenzione ordinaria.</u> <u>No spese di progettazione.</u>
	Macchinari, impianti e attrezzature	Attrezzature, impianti, macchinari, arredi, hardware.
Attivi immateriali	Trasferimento di tecnologie	Acquisizione di Licenze di sfruttamento o conoscenze tecniche brevettate o non brevettate (supportate da perizia). <u>No SW gestionali e personalizzati</u>

Regione Puglia

Investiamo nel vostro futuro

Come e quanto è agevolato l'investimento?

Il contributo sugli investimenti è pari al 60% delle spese ammissibili e non può superare, unitamente al contributo per le spese di funzionamento, l'importo di 1.200.000 euro per impresa (400.000 euro per ciascuna delle tre annualità).

Le spese ammissibili per gli investimenti devono rappresentare, per le nuove imprese, almeno il 30% del costo complessivo della domanda di agevolazione; per le operative questo rapporto si incrementa al 50%.

Le agevolazioni relative alla spesa in opere murarie saranno concesse entro il limite del 20% degli aiuti in conto impianti.

L'impresa deve, quindi, avere disponibilità finanziarie per:

- almeno il 40% dell'investimento (più la totalità dei costi non ammissibili);
- l'IVA su tutti gli investimenti;
- una dotazione iniziale per avviare l'investimento.

Regione Puglia

Investiamo nel vostro futuro

Cosa si intende per spese di funzionamento?

- 1. Locazione finanziaria di macchinari e attrezzature;**
- 2. Salari e stipendi per dipendenti;**
- 3. Utenze (soltanto energia, acqua, riscaldamento);**
- 4. Tasse (diverse dall'IVA e dalle imposte sul reddito d'impresa) e spese amministrative;**
- 5. Locazione di immobili;**
6. Interessi bancari (per finanziamenti esterni);
7. Spese connesse alla costituzione dell'impresa;
8. Materie prime;
9. Servizi e consulenze;
10. Promozionali e pubblicitarie.

Sono agevolabili solo le spese indicate ai punti da 1. a 5.

Regione Puglia

Investiamo nel vostro futuro

Come sono agevolate le spese di funzionamento?

Saranno riconosciute 3 annualità per un'agevolazione in misura del 35% delle spese ammissibili per i primi due anni e del 25% per il terzo anno.

Per ciascuna annualità (per contributi in conto impianti ed in conto esercizio) ogni impresa non potrà ricevere un'erogazione superiore a 400.000 euro.

Deve essere usato un unico conto corrente bancario dedicato. Tutti i pagamenti devono essere "tracciabili" mediante evidenze bancarie.

Non sono agevolabili spese di importo inferiore a 50 euro.

Regione Puglia

Investiamo nel vostro futuro

Come viene valutata la domanda?

L'istruttoria si articola in tre fasi:

- Verifica della completezza e conformità della documentazione;
- Verifica dell'accogliibilità e del contenuto innovativo dell'iniziativa;
- Valutazione di ammissibilità, volta ad accertare:
 - Attendibilità tecnico-economica, patrimoniale e finanziaria della proposta progettuale;
 - Qualità e coerenza progettuale;
 - Definizione di idonei modelli organizzativi, strumenti e meccanismi gestionali utili a sviluppare efficacemente la proposta progettuale;
 - Promozione dell'integrazione e innovazione di filiera e/o di distretto e grado di partecipazione di Università o Centri di ricerca al progetto.

È prevista un'attività di assistenza alla presentazione delle domande mediante colloqui con i soggetti proponenti.

Regione Puglia

Investiamo nel vostro futuro

Quando ha avvio e termine il progetto?

L'investimento deve essere avviato, al più tardi, dopo la concessione delle agevolazioni e deve essere **completato nei tempi previsti dal Piano di impresa, articolato in 36 mesi** (includere le tempistiche relative ad autorizzazioni/licenze/permessi per la realizzazione degli investimenti e l'avvio dell'attività).

Per la realizzazione del progetto deve essere usato un **unico conto corrente bancario dedicato**. Per l'acquisto dei beni di investimento deve essere effettuato un ordine scritto al fornitore e il pagamento deve avvenire mediante bonifico bancario.

L'impresa dovrà rispettare il termine di 36 mesi dalla data di concessione delle agevolazioni per completare il progetto e quale data di avvio (del periodo di spesa agevolabile) verrà considerata la data del primo impegno giuridicamente vincolante (ordine scritto d'acquisto o contratto di fornitura) avente ad oggetto la realizzazione del piano degli investimenti, che può intervenire a seguito della presentazione della domanda anche prima di ricevere la notifica della concessione.

Regione Puglia

Investiamo nel vostro futuro

Come sono erogate le agevolazioni?

L'impresa può richiedere:

- Tre eventuali anticipazioni garantite da fidejussione pari al 50% del totale delle agevolazioni in conto impianti concesse per ciascuna annualità;
- Sei quote semestrali per le nuove imprese o tre annuali per le imprese operative, a fronte delle spese realizzate per il piano degli investimenti e per la gestione dell'attività.

L'impresa **dovrà presentare la rendicontazione annuale entro il termine di 2 mesi** dalla conclusione del periodo che intende rendicontare.

Quali vincoli si assumono con l'accesso alle agevolazioni?

- Un tempo definito (36 mesi) per il completamento del piano d'impresa;
- Non cambiare sede per 5 anni;
- Non cambiare tipo di attività prevalente per 5 anni;
- Perseguire obiettivi, attività e risultati previsti in progetto;
- Rispettare le norme edilizie ed urbanistiche, di sicurezza sui luoghi di lavoro e quelle di contrasto al lavoro non regolare e di salvaguardia dell'ambiente;
- Non vendere o cedere i beni agevolati prima di cinque anni, a meno di comprovata obsolescenza;
- Tenere una contabilità separata per le spese agevolate;
- Per le Nuove, fare spesa in R&S pari al 15% dei costi operativi (I anno).

Sono possibili variazioni di spesa in attivi materiali ed immateriali senza preventiva autorizzazione entro il limite del 10% della relativa macrovoce (OOMM, Macchinari, Attivi immateriali).

Regione Puglia

Investiamo nel vostro futuro

Normativa di riferimento

- Regolamento Reg. n. 20/2008
- Regolamento UE n. 800/2008
- DISCIPLINA COMUNITARIA IN MATERIA DI AIUTI DI STATO A FAVORE DI RICERCA, SVILUPPO E INNOVAZIONE (2006/C 323/01)
- Programma pluriennale di attuazione Asse I (Promozione, valorizzazione e diffusione della ricerca e dell'innovazione per la competitività) – P.O. FESR 2007-2013

Regione Puglia

Investiamo nel vostro futuro

Dove è possibile trovare ulteriori approfondimenti?

Sul sito <http://pianolavoro.regione.puglia.it> è possibile:

- scaricare il Regolamento, l'Avviso e la modulistica per la domanda, la Guida alla compilazione della domanda;
- leggere le informazioni di dettaglio;
- formulare specifiche domande (e leggere le F.A.Q.);
- Scaricare ed utilizzare la modulistica per le richieste di erogazione (unitamente al memorandum che viene consegnato nel I incontro post concessione).

