

Regione Lombardia

DECRETO N. 24

Del 05/01/2018

Identificativo Atto n. 931

DIREZIONE GENERALE SVILUPPO ECONOMICO

Oggetto

BANDO LINEA "INTRAPRENDO" – ASSE PRIORITARIO III – AZIONE III.3.A.1.1.:
ANNULLAMENTO IN AUTOTUTELA DELLA DETERMINAZIONE DI NON AMMISSIBILITA'
ASSUNTA CON DECRETO N. 12541 DEL 12/10/2017 RELATIVA ALL'ASPIRANTE
IMPREDITORE JACOPO LEVANTACI E CONSEGUENTE RIAMMISSIONE
ALL'ISTRUTTORIA DI FASE 2 DELLA PRATICA ID 348302.

L'atto si compone di _____ pagine

di cui _____ pagine di allegati

parte integrante

Regione Lombardia

IL DIRIGENTE DELLA STRUTTURA AGEVOLAZIONI PER LE IMPRESE

VISTI:

- il Regolamento (UE) N. 1303/2013 del Parlamento Europeo e del Consiglio del 17 dicembre 2013 recante disposizioni comuni sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione, sul Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli affari marittimi e la pesca compresi nel Quadro Strategico Comune (QSC) e disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo e sul Fondo di coesione, e che abroga il Regolamento (CE) n. 1083/2006 del Consiglio;
- il Regolamento (UE) N. 1301/2013 del Parlamento Europeo e del Consiglio del 17 dicembre 2013 relativo al Fondo europeo di sviluppo regionale e a disposizioni specifiche concernenti l'obiettivo "Investimenti a favore della crescita e dell'occupazione" e che abroga il regolamento (CE) n. 1080/2006;
- il Regolamento delegato (UE) n.480/2014 della Commissione del 3/3/2014 che integra il Regolamento (UE) n. 1303/2013 del Parlamento europeo e del Consiglio recante disposizioni comuni sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione, sul Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli affari marittimi e la pesca e disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione e sul Fondo europeo per gli affari marittimi e la pesca;
- l'Accordo di Partenariato adottato dalla Commissione Europea in data 29 ottobre 2014 con Decisione C(2014)8021, che stabilisce gli impegni per raggiungere gli obiettivi dell'Unione attraverso la programmazione dei Fondi Strutturali e di Investimenti Europei (SIE) e rappresenta il vincolo di contesto nell'ambito del quale ciascuna Regione è chiamata a declinare i propri Programmi Operativi;
- il Programma Operativo Regionale (POR) a valere sul Fondo Europeo di Sviluppo Regionale (FESR) 2014-2020 adottato con Decisione di Esecuzione della Commissione Europea del 12 febbraio 2015 C(2015) 923 final, che prevede nell'ambito dell' Asse III la realizzazione di interventi di supporto alla nascita di nuove imprese;
- il Regolamento (UE) n. 1407/2013 della Commissione del 18 dicembre 2013 (pubblicato sulla G.U. dell'Unione Europea L 352 del 24/12/2013) relativo all'applicazione degli articoli 107 e 108 del trattato sul funzionamento dell'Unione Europea agli aiuti "de minimis", con particolare riferimento agli artt. 1 (campo di applicazione), 2 (definizioni, con riferimento in particolare alla nozione di "impresa

Regione Lombardia

unica”), 3 (aiuti “de minimis”), 4 (calcolo dell’ESL) e 6 (controllo);

RICHIAMATA la D.G.R. n. 3251 del 6/3/2015 avente ad oggetto: “Approvazione del Programma Operativo Regionale (POR) a valere sul Fondo Europeo di Sviluppo Regionale 2014-2020 di Regione Lombardia”;

RICHIAMATE le D.G.R.:

- n. 3960/2015 “Determinazione in merito al POR/FESR 2014/2020: istituzione della LINEA START E RESTART” – Asse III Azione 3.A.1.1. e approvazione dei relativi criteri applicativi”, che ha previsto l’istituzione del relativo fondo regionale presso Finlombarda SpA;
- n. 5033/2016 di approvazione della Linea “INTRAPRENDO” con dotazione finanziaria complessiva di € 30.000.000,00, attivata con due separate finestre di € 15.000.000,00 e in modifica alla precedente D.G.R. 3960/2015;
- n. 5546/2016 con la quale si è provveduto a modificare la dotazione finanziaria complessiva che passa da € 15.000.000,00 a € 16.000.000,00;

RICHIAMATI:

- il d.d.u.o. n. 6320 del 4/7/2016 con il quale sono stati trasferiti a Finlombarda SpA la somma di euro 13.500.000,00 per la costituzione del fondo “INTRAPRENDO”;
- l’Accordo di Finanziamento stipulato in data 27 giugno 2016 tra Finlombarda SpA, in persona del Presidente pro tempore, e Regione Lombardia, in persona del Direttore Generale Sviluppo economico pro tempore con il quale la società finanziaria regionale, Finlombarda SpA, è incaricata della gestione del Fondo “INTRAPRENDO” nonché delle attività di supporto alla predisposizione di atti o documenti funzionali alla gestione operativa del fondo stesso;
- il d.d.u.o. n. 6372 del 5/7/2016 con il quale è stato approvato il bando “LINEA INTRAPRENDO” – 1° finestra;
- il d.d.u.o. n. 8929 del 15/9/2016 “Incremento della dotazione finanziaria del Fondo Linea Intraprendo”;

RICHIAMATO il d.d.s. n. 12541 del 12/10/2017 con il quale è stata dichiarata inammissibile a seguito di conclusione dell’istruttoria di FASE 2 la domanda presentata dall’aspirante imprenditore JACOPO LEVANTACI – ID 348302, per il mancato rispetto del termine di 90 giorni per l’iscrizione e attivazione della nuova impresa (come richiesto dall’art. 6.1.1 lettera c del bando);

VISTA la pec inviata a Regione Lombardia prot. n. 26189 del 30/10/2017 nella quale è stato contestato l’esito dell’istruttoria di FASE 2 da parte dell’aspirante imprenditore JACOPO LEVANTACI;

Regione Lombardia

DATO ATTO che l'ufficio competente ha effettuato i necessari approfondimenti verificando sia la documentazione presente in SIAGE che quella depositata al Registro Imprese della CCIAA di Milano, dai quali è emerso che:

- l'impresa ha provveduto a presentare la pratica di inizio attività il 5/9/2017 presso il Registro Imprese quindi entro i termini previsti dal bando;
- la CCIAA competente ha evaso la pratica solo in data 17 ottobre 2017 registrando l'impresa alla sezione speciale start up innovative e dichiarando l'inizio attività al 5/9/2017;
- nel momento in cui Finlombarda SpA ha effettuato l'istruttoria formale di FASE 2 l'impresa non risultava registrata e attiva;

RITENUTO conseguentemente di procedere come segue, per quanto riguarda l'aspirante imprenditore JACOPO LEVANTACI:

- annullare in autotutela la determinazione di non ammissibilità assunta con precedente decreto n. 12541/2017 a valere sul bando "Linea Intraprendo" ASSE PRIORITARIO III - AZIONE III.3.A.1.1. "INTERVENTI DI SUPPORTO ALLA NASCITA DI NUOVE IMPRESE", sulla base della verifica della documentazione presente in SIAGE e di quella depositata al Registro Imprese della CCIAA di Milano;
- riammettere all'istruttoria di FASE 2, a valere sul bando "Linea Intraprendo" ASSE PRIORITARIO III - AZIONE III.3.A.1.1. "INTERVENTI DI SUPPORTO ALLA NASCITA DI NUOVE IMPRESE", la domanda di adesione a FASE 2 dell'aspirante imprenditore JACOPO LEVANTACI;

VISTO il decreto n. 5442 del 10/06/2016, con il quale l'Autorità di Gestione nomina il dirigente pro tempore della Unità Organizzativa Competitività, Sviluppo e Accesso al credito delle imprese quale Responsabile dell'Asse III per l'Azione III.3.a.1.1. "Interventi di supporto alla nascita di nuove imprese sia attraverso incentivi diretti, sia attraverso l'offerta di servizi, sia attraverso interventi di micro- finanza" del POR FESR 2014-2020;

DATO ATTO che:

- l'art. 20 del bando "Linea Intraprendo" individua come Responsabile del procedimento il Dirigente pro tempore della Struttura "Agevolazioni alle Imprese" della Direzione Generale Sviluppo Economico";
- che il presente provvedimento rientra fra le competenze della Struttura "Agevolazioni per le imprese", di cui alla D.G.R. n. 5227 del 31/5/2016 "VII provvedimento organizzativo 2016";

VISTA la L.R. n. 20/2008 "Testo unico delle leggi regionali in materia di organizzazione e personale", nonché i provvedimenti organizzativi della X Legislatura;

Regione Lombardia

DECRETA

per le motivazioni in premessa di:

1. annullare in autotutela la determinazione di non ammissibilità assunta con precedente decreto n. 12541 del 12/10/2017 a valere sul bando "Linea Intraprendo" ASSE PRIORITARIO III - AZIONE III.3.A.1.1. "INTERVENTI DI SUPPORTO ALLA NASCITA DI NUOVE IMPRESE" relativa alla domanda di partecipazione dell'aspirante imprenditore Jacopo Levantaci;

2. riammettere all'istruttoria di FASE 2, a valere sul bando "Linea Intraprendo" ASSE PRIORITARIO III – AZIONE III.3.A.1.1. "INTERVENTI DI SUPPORTO ALLA NASCITA DI NUOVE IMPRESE", la domanda di partecipazione dell'aspirante imprenditore JACOPO LEVANTACI;

3. di trasmettere il presente atto al soggetto indicato, al soggetto gestore del Fondo "INTRAPRENDO" Finlombarda S.p.A. e a Lombardia Informatica S.p.A. per gli adempimenti di competenza;

4. di dare atto che il dirigente competente assolverà gli obblighi e gli adempimenti afferenti agli artt. 26 e 27 del D.Lgs. n. 33/2013;

5. di disporre la pubblicazione del presente provvedimento sul Bollettino Ufficiale di Regione Lombardia e sul sito di regione dedicato alla programmazione comunitaria www.ue.regione.lombardia.it.

IL DIRIGENTE

MILENA BIANCHI

Atto firmato digitalmente ai sensi delle vigenti disposizioni di legge