

DISCALIMER

Le misure/leggi descritte nella presente release hanno un carattere puramente informativo ed illustrativo di alcune tipologie di bandi esistenti.

Nella presente release, alcune misure sebbene in scadenza, resteranno ugualmente visibili al fine di diffonderne le relative modalità di funzionamento, in quanto molto spesso riproposte-riaperte e rifinanziate dai Soggetti Gestori delle iniziative.

Il portale del Comune insieme al Soggetto incaricato della diffusione, dei dati e delle informazioni rappresentati nella presente release, con precisione ed accuratezza, declinano ogni responsabilità escludendo espressamente ogni garanzia, implicita od espressa, sull'affidabilità, aggiornamento e qualità dei contenuti di questa presentazione, nonché di ogni risultato derivante dal suo utilizzo.

Per ogni esigenza specifica si rimanda alla compilazione della scheda sui fabbisogni personali o aziendali disponibile sul portale e/o alla richiesta di un appuntamento presso gli uffici SUAP del Comune.

Si declina ogni responsabilità in merito al risultato derivante dal suo utilizzo, rimandando per i necessari approfondimenti, ai documenti ufficiali e completi degli Enti proponenti e Gestori delle iniziative.

.

AVVISO MICROCREDITO D'IMPRESA PER LE PMI

Il Microcredito d'Impresa è lo strumento con cui la Regione Puglia offre alle microimprese pugliesi già operative e **non bancabili** un finanziamento per realizzare nuovi investimenti. L'iniziativa è attuata da Puglia Sviluppo SpA.

CHI PUÒ RICHIEDERE UN FINANZIAMENTO?

L'impresa deve:

- aver emesso la prima fattura **almeno 6 mesi prima** della domanda preliminare
- avere **meno di 10 addetti** e non essere partecipata per la maggioranza da altre imprese
- avere una delle seguenti **forme giuridiche**: ditta individuale, soc. coop., s.n.c., s.a.s., associazione tra professionisti, s.r.l. semplificata
- essere **non bancabile**, avendo rispettato negli ultimi 12 mesi tutti i seguenti requisiti:
 - non avere avuto liquidità per più di € 50.000
 - non essere stata proprietaria di immobili e macchinari per un valore superiore a € 200.000
 - non avere fatturato più di € 120.000
 - non aver beneficiato di finanziamenti superiori a € 30.000

QUALI ATTIVITÀ NON SI POSSONO FINANZIARE?

Il Fondo **non finanzia** i settori seguenti:

- pesca, agricoltura e zootecnia

- energia, acqua e fognie
- attività finanziarie, assicurative e immobiliari
- noleggio e leasing operativo
- lotterie, scommesse, case da gioco
- organizzazioni associative
- commercio e intermediazione

COME FUNZIONA IL FINANZIAMENTO?

Importo: da € 5.000 a € 25.000

Durata massima: 60 mesi (più preammortamento di 6 mesi)

Tasso di interesse: fisso, 70% del tasso di riferimento UE (al 1 gennaio 2014 il tasso sarebbe stato 0,37%)

Rimborso: in rate mensili costanti posticipate. È possibile, in qualsiasi momento, estinguere il finanziamento

Modalità di rimborso: RID con addebito sul conto corrente.

Alle imprese che avranno rispettato tutte le scadenze del finanziamento sarà riconosciuta una **premieria** di importo pari a tutti gli interessi pagati.

SONO RICHIESTE GARANZIE?

Fatta eccezione per le soc. coop., per le s.r.l. semplificate e per le associazioni professionali, non sono richieste garanzie patrimoniali e finanziarie.

L'impresa dovrà individuare un **garante morale**.

La garanzia morale - che non potrà essere rilasciata dietro compenso - non costituisce responsabilità patrimoniale del garante.

Potranno rilasciare garanzie morali persone che operano con un ruolo di riferimento in

organizzazioni, associazioni, comunità o gruppi sociali purché radicati sul territorio.

QUALI SPESE SI POSSONO FINANZIARE?

Spese di investimento (almeno il 30% del totale):

- opere murarie e assimilate
- macchinari, impianti, attrezzature, automezzi di tipo commerciale
- programmi informatici, brevetti e licenze

Altre spese:

- materie prime, semilavorati, materiali di consumo
- locazione di immobili, affitto apparecchiature di produzione
- utenze
- polizze assicurative

COME RICHIEDERE UN FINANZIAMENTO

Si compila su Internet una **domanda preliminare** sintetica. **Non è previsto l'invio di documenti cartacei.**

Sono a disposizione sul territorio sportelli gratuiti informativi e di assistenza.

L'istanza di finanziamento vera e propria sarà redatta durante un **colloquio di tutoraggio** presso Puglia Sviluppo S.p.A.

ESECUZIONE DEL PROGRAMMA

Le imprese finanziate sono obbligate a **dimostrare la corretta esecuzione della spesa** per la quale si è ottenuto il finanziamento.

Le spese devono essere sostenute **entro 6 mesi dall'erogazione del finanziamento.**

AIUTI PER L'INTERNAZIONALIZZAZIONE DELLE PMI

Obiettivo

Aumentare e migliorare, attraverso l'aggregazione delle imprese, la competitività delle PMI sui mercati esteri attraverso la realizzazione di progetti di promozione internazionale che prevedano un insieme articolato e finalizzato di azioni, tra cui la partecipazione a fiere internazionali, la ricerca di partner, la gestione di centri comuni di servizi di promozione, logistica ed assistenza ai clienti, l'organizzazione di showroom e presentazioni di prodotti

Progetti ammissibili

Le attività di progetto da realizzare sui mercati esteri devono avere natura esclusivamente promozionale, di studio e di analisi tese al raggiungimento di specifici obiettivi di:

- penetrazione commerciale;
- organizzazione di reti di vendita;
- ricerca di subfornitori o partner tecnologici per il miglioramento della qualità e dell'efficienza dei processi produttivi interni;
- realizzazione di joint-venture o accordi di collaborazione commerciale o industriale, anche nel campo dell'innovazione, della ricerca e del trasferimento tecnologico internazionale;
- creazione di centri servizi integrati, anche nel campo della distribuzione e della logistica.

Beneficiari

- Raggruppamenti di P.M.I., aventi sede legale in Puglia, costituiti con forma giuridica di "contratto di rete"; Consorzi con attività esterna e società consortili di Piccole e Medie Imprese, costituiti anche in forma cooperativa, aventi sede legale nella Regione Puglia.

Tipologia ed entità del finanziamento

Il finanziamento è concesso in due soluzioni:

- mutuo a tasso agevolato, fino ad un massimo del 50% della spesa ritenuta ammissibile, verrà erogato in un'unica soluzione anticipata;
- contributo in conto esercizio, fino ad un massimo del 30% della spesa ritenuta ammissibile, verrà erogato in un'unica soluzione ad ultimazione del progetto e dietro presentazione di apposita documentazione di rendicontazione finale.

In ogni caso, le agevolazioni concedibili non potranno superare complessivamente l'importo di €200.000 (ovvero €75.000 di contributo in conto esercizio e €125.000 di valore di mutuo a tasso agevolato).

Inoltre, saranno esclusi dalle agevolazioni, i progetti con spesa ritenuta ammissibile, inferiore a €50.000.

AVVISO A SPORTELLLO

Le domande di accesso possono essere presentate a partire dal quindicesimo giorno dopo la pubblicazione dell'Avviso sul BURP.

NIDI - NUOVE INIZIATIVE D'IMPRESA

Nidi è lo strumento con cui la Regione Puglia offre un aiuto per l'avvio di una nuova impresa con un contributo a fondo perduto e un prestito rimborsabile. L'obiettivo di Nidi è quello di agevolare l'autoimpiego di persone con difficoltà di accesso al mondo del lavoro. L'iniziativa viene attuata da Puglia Sviluppo S.p.A.

Beneficiari

Puoi richiedere l'agevolazione se intendi avviare una nuova impresa o se hai un'impresa costituita da meno di 6 mesi ed inattiva. La tua impresa dovrà essere partecipata per almeno la metà, sia del capitale sia del numero di soci, da soggetti appartenenti ad almeno una delle seguenti categorie:

giovani con età tra 18 anni e 35 anni;

donne di età superiore a 18 anni;

disoccupati che non abbiano avuto rapporti di lavoro subordinato negli ultimi 3 mesi;

persone in procinto di perdere un posto di lavoro

lavoratori precari con partita IVA (meno di 30.000 € di fatturato e massimo 2 committenti)

Anche se rientrano nelle precedenti categorie, non sono considerati in possesso dei requisiti:

i pensionati;

i dipendenti con contratto a tempo indeterminato

gli amministratori di imprese, anche se inattive, e i titolari di partita IVA

Devi prevedere di avviare l'impresa con meno di 10 addetti.

ATTIVITÀ CHE SI POSSONO AVVIARE

attività manifatturiere

costruzioni ed edilizia

riparazione di autoveicoli e motocicli

affittacamere e bed & breakfast

ristorazione con cucina (sono escluse le attività di ristorazione senza cucina quali bar, pub, birrerie, pasticcerie, gelaterie, caffetterie, ristorazione mobile, ecc.)

servizi di informazione e comunicazione

attività professionali, scientifiche e tecniche

agenzie di viaggio

servizi di supporto alle imprese

istruzione

sanità e assistenza sociale non residenziale

attività artistiche, sportive, di intrattenimento e divertimento (sono escluse le attività delle lotterie, scommesse e case da gioco)

attività di servizi per la persona

AMMONTARE DELLE AGEVOLAZIONI

PER l'impresa con investimenti fino a € 50.000,00, l'agevolazione è pari al 100%, metà a fondo perduto e metà come prestito rimborsabile.

Se prevedi di avviare l'impresa con investimenti compresi tra € 50.000,00 ed € 100.000,00, l'agevolazione è pari al 90%, metà a fondo perduto e metà come prestito rimborsabile.

Se prevedi di avviare l'impresa con investimenti compresi tra € 100.000,00 ed € 150.000,00, l'agevolazione è pari all'80%, metà a fondo perduto e metà come prestito rimborsabile.

È inoltre previsto un contributo sulle spese di gestione dei primi sei mesi pari ad € 5.000,00.

SCHEDA - AIUTI A SOSTEGNO DEI CLUSTER TECNOLOGICI REGIONALI

L'Avviso "Cluster Tecnologici Regionali per l'Innovazione" costituisce una azione di collegamento tra il ciclo di programmazione 2007-2013 ed il nuovo. Si tratta quindi di una "Azione Ponte" che si inserisce nel percorso di costruzione e rafforzamento della Strategia regionale per la ricerca e l'innovazione basata di Specializzazione Intelligente per il ciclo di programmazione dei fondi strutturali 2014-2020, SmartPuglia2020. Mira a potenziare le masse critiche di competenze nelle tre Aree di innovazione individuate dalla strategia SmartPuglia2020 (la Manifattura sostenibile, la Salute dell'uomo e dell'ambiente e le Comunità digitali, creative ed inclusive) in modo da rafforzarne di capacità di attrazione di investimenti e talenti e di realizzazione di reti lunghe nazionali e sovranazionali.

Quali progetti sono candidabili?

La Regione Puglia incentiva, attraverso il presente Avviso, la realizzazione di progetti di ricerca collaborativa tra imprese e Organismi di ricerca riconducibili alla linea di intervento:

- a. Ricerca Industriale (RI);
- b. Sviluppo sperimentale (SS).

Non sono ammissibili le modifiche di routine o le modifiche periodiche apportate a prodotti, linee di produzione, processi di fabbricazione, servizi esistenti e altre operazioni in corso, anche quando tali modifiche rappresentino miglioramenti.

Le proposte progettuali che includeranno la predisposizione di un dispositivo dimostrativo fruibile e accessibile dai potenziali utenti connessi alle sfide sociali target beneficeranno di premialità.

I Beneficiari del Contributo

I soggetti beneficiari dell'aiuto previsto dal presente Avviso sono:

- a. le Imprese (Micro, Piccole, Medie e Grandi);
- b. gli Organismi di ricerca.

Il ruolo di soggetto capofila e coordinatore del progetto del Raggruppamento dovrà essere ricoperto da una Impresa.

Risorse Disponibili

Il cofinanziamento dei Progetti viene assicurato dalla Regione Puglia mediante le risorse del Fondo per lo Sviluppo e Coesione (FSC) 2007-2013 - Programma regionale a sostegno della specializzazione intelligente e della sostenibilità sociale ed ambientale.

Intervento "Cluster Tecnologici Regionali" (APQ Ricerca 20 maggio 2013).

Le risorse finanziarie complessive previste per il presente Bando corrispondono a € **30.290.000,00 (trentamilioniduecentonovantamila)**.

L'Avviso è conforme ai regimi di aiuto in esenzione per la ricerca e l'innovazione regionali e nazionali ancora validi fino a fine 2014.

La natura dei fondi e il quadro giuridico di riferimento comportano il completamento della selezione dei progetti entro il 31 dicembre 2014.

Modalità di ammissione e termini di presentazione

Le domande di agevolazione dovranno essere inoltrate, pena l'esclusione, unicamente in via telematica attraverso la procedura on line disponibile sul portale www.sistema.puglia.it alla sezione **Cluster Tecnologici Regionali**.

La procedura on line sarà disponibile a partire dalle **ore 12:00 del 22 settembre 2014** e sino alle **ore 14:00 del 16 ottobre 2014**.

Oltre tale termine, il sistema non consentirà più l'accesso alla procedura telematica e, pertanto, non sarà più possibile la regolarizzazione, sotto qualsiasi forma, delle domande da parte dei Raggruppamenti che abbiamo omesso, totalmente o in modo parziale, anche

uno solo dei dati e/o dei documenti e/o delle dichiarazioni prescritte.

A seguito di completa e corretta compilazione dei pannelli della procedura telematica, sarà generato il modulo di domanda che dovrà essere firmato digitalmente dal Legale Rappresentante del soggetto capofila richiedente, e allegato alla stessa procedura telematica **entro le ore 14:00 del 16/10/2014**.

AVVISO/AVVISI MULTIMISURA - GARANZIA GIOVANI

Con Determinazione del Dirigente del Servizio Autorità di Gestione P.O. F.S.E. n. 11 dell' 1 agosto 2014 è stata pubblicata la **Nota informativa sull' adozione dell'Avviso/Avvisi Multimisura**, per l'attuazione della **Garanzia Giovani in qualità di Organismo Intermedio del PON YEI**.

La presente nota è rivolta ai soggetti interessati alla presentazione di candidature per la realizzazione di alcune misure previste nel Piano di esecutivo regionale per l'attuazione della Garanzia Giovani.

Le Misure oggetto della presente nota sono le seguenti:

- "Orientamento specialistico o di secondo livello";
- "Formazione mirata all'inserimento lavorativo";
- "Accompagnamento al lavoro";
- "Tirocinio extra-curricolare, anche in mobilità geografica";
- "Mobilità professionale transnazionale e territoriale"

LINEA DI INTERVENTO 6.1 - AZIONE 6.1.6

CONCESSIONE DI GARANZIE A SUPPORTO DI OPERAZIONI DI CREDITO ATTIVATE
DA PMI

Obiettivo dell'azione è promuovere lo sviluppo delle PMI favorendone l'accesso al credito mediante la fruizione di garanzie mutualistiche.

Beneficiarie sono le Piccole e Medie Imprese con sede legale e/o operativa nel territorio della regione Puglia che alla data di presentazione della domanda di agevolazione rispettino i seguenti requisiti:

- a) Siano regolarmente costituite ed iscritte nel Registro delle imprese;
- b) Siano nel pieno e libero esercizio dei propri diritti, non in liquidazione volontaria e/o sottoposti a procedure concorsuali;
- c) Siano operative alla data di presentazione delle domande di agevolazioni;
- d) Non rientrino tra coloro che hanno ricevuto e, successivamente, non rimborsato o depositato in un conto bloccato, gli aiuti individuali quali illegali o incompatibili dalla Commissione Europea;
- e) Operino nel rispetto delle vigenti norme edilizie ed urbanistiche, del lavoro, sulla prevenzione degli infortuni e sulla salvaguardia dell'ambiente, con particolare riferimento agli obblighi contributivi;
- f) Non siano state destinatarie, nei sei anni precedenti la data di presentazione della domanda di agevolazione di provvedimenti di revoca di agevolazioni pubbliche ad eccezione di quelli derivanti da rinunce da parte delle imprese;
- g) Abbiano restituito agevolazioni erogate per le quali è stata disposta dall'Organismo competente la restituzione;
- h) Non si trovino in condizioni tali da risultare in difficoltà come definita dagli Orientamenti comunitari sugli aiuti di Stato per il salvataggio e la ristrutturazione delle imprese in difficoltà.

Gli aiuti in forma di garanzia possono essere concessi alle imprese di qualsiasi settore ad eccezione delle imprese rientranti nel settore della pesca e dell'acquacoltura, della produzione primaria, trasformazione e commercializzazione dei prodotti agricoli e quelle rientranti nel settore carboniero.

Sono altresì escluse le imprese che esercitino attività connesse all'esportazione verso paesi terzi o Stati membri, le imprese che destinino le risorse per l'acquisto di veicoli per il

trasporto di merci su strada da parte di imprese che effettuano trasporto di merci su strada per conto terzi e le imprese in difficoltà.

Le garanzie possono essere concesse per operazioni di finanziamento a medio-lungo termine secondo le diverse finalità:

- garanzia su prestiti finalizzati agli investimenti, l'importo garantito dei prestiti sottesi non deve superare 1.000.000,00 euro per impresa. Detto importo si riduce a 500.000,00 euro per le imprese attive nel settore dei trasporti;
- garanzia su prestiti finalizzati al riequilibrio finanziario, attraverso la trasformazione delle linee di credito a breve termine in linee di credito a medio-lungo termine, l'importo garantito dei prestiti sottesi non deve superare 800.000,00 euro per l'impresa. Detto importo si riduce a 400.000,00 euro per le imprese attive nel settore trasporti;
- garanzia su prestiti finalizzati all'attivo circolante (scorte di materie prime e prodotti finiti, contratto di credito edilizio per costruzioni, anticipo exportimport, anticipo fatture, anticipo contratti, salvo buon fine), l'importo garantito dei prestiti sottesi non deve superare 400.000,00 euro per impresa. Detto importo si riduce a 200.000,00 euro per le imprese attive nel settore trasporti.

La durata delle operazioni garantite non potrà essere successiva al 31.12.2025.

L'aiuto è concesso con la regola del de minimis 2.