

Luogo di emissione	Numero: 62/CSP	Pag. 1
Ancona	Data: 15/06/2011	

**DECRETO DEL DIRIGENTE DEL SERVIZIO
INDUSTRIA ARTIGIANATO ISTRUZIONE FORMAZIONE LAVORO
N. 62/CSP DEL 15/06/2011**

Oggetto: Art. 2, L.R. 5/2003 -D.G.R. n. 807 del 06.06.2011. Bando di accesso ai contributi per la capitalizzazione. € 1.527.216,83. Capitolo 31504205 bilancio 2011.

**IL DIRIGENTE DEL SERVIZIO
INDUSTRIA ARTIGIANATO ISTRUZIONE FORMAZIONE LAVORO**

- . . . -
(omissis)

- D E C R E T A -

- di dare attuazione alla Delibera della Giunta Regionale n. 807 del 06.06.2011, con cui è stato approvato il Quadro attuativo 2011 della L.R. 16 aprile 2003, n.5 -"Provvedimenti per favorire lo sviluppo della cooperazione" attraverso l'emanazione del bando di accesso ai contributi per gli interventi di cui all'art. 2 riportato nell'allegato A al presente atto, quale sua parte integrante e sostanziale;
- che l'onere, pari ad €. 1.527.216,83 sarà posto a carico del capitolo 31504205 del bilancio 2011 Cod.Siope 20502 2523.
- che il presente atto venga pubblicato per estratto sul BUR Marche ai sensi della L.R. n. 17/2003.

IL DIRIGENTE DELLA POSIZIONE DI FUNZIONE
Dott. Fabrizio Costa

- ALLEGATI -

ALLEGATO A

**BANDO DI ATTUAZIONE PER LA CONCESSIONE DI
CONTRIBUTI IN CONTO CAPITALE A FAVORE DEGLI INVESTIMENTI**

Luogo di emissione	Numero: 62/CSP	Pag. 2
Ancona	Data: 15/06/2011	

ART 2 - L.R. 5/2003
“Provvedimenti per favorire lo sviluppo della cooperazione”

1. OBIETTIVI

La Regione, in attuazione dell'articolo 45 della Costituzione promuove lo sviluppo e il rafforzamento della cooperazione; sostiene l'innovazione delle imprese cooperative e ne valorizza le potenzialità per la salvaguardia, il sostegno e lo sviluppo dell'occupazione.

La Regione Marche, ai sensi dell'art. 2 della L.R. n. 5/2003, concede alle cooperative e loro consorzi, alle cooperative sociali di cui alla LR 18/12/2001, n. 34, un finanziamento senza interessi a fronte del capitale sociale versato.

2. RIFERIMENTI NORMATIVI

- Legge regionale 16 aprile 2003, n. 5, “Provvedimenti per favorire lo sviluppo della cooperazione”;
- D.G.R. n. 807 del 06.06.2011 di approvazione del “Quadro attuativo 2011 della L.R. 16 aprile 2003, n.5 - “Provvedimenti per favorire lo sviluppo della cooperazione”
- Regolamento (CE) n. 1998/2006 della Commissione relativo all'applicazione degli articolo 87 e 88 del trattato agli aiuti di importanza minore (“de minimis”).
- Decreto del Ministero delle attività produttive del 23 giugno 2004 che istituisce l'Albo delle società cooperative;

3. DESCRIZIONE DEGLI INTERVENTI

Il prestito senza interesse è concesso proporzionalmente al capitale versato o incrementato.

Per capitale sociale versato si intende esclusivamente quello interamente versato dalle cooperative di nuova costituzione. Per capitale sociale incrementato, si intende quello versato, a partire dall'anno solare precedente a quello nel quale viene presentata la domanda.

L'erogazione del finanziamento è subordinata alla sottoscrizione della convenzione (Allegato A 1 del Quadro attuativo 2011) ed alla presentazione di garanzia fidejussoria bancaria o assicurativa. Qualora la fideiussione sia rilasciata da un istituto assicurativo questi deve essere di rilevanza nazionale.

La durata dei finanziamenti concessi nell'anno 2011 è determinata con il Quadro Attuativo annuale 2011 (D.G.R. 807 del 06.06.2011) ai sensi degli artt. 9 e 11 della L.R. n. 5/3003.

Pertanto si prevede che il finanziamenti concesso sulla base del Quadro Attuativo 2011 venga restituito, dopo due anni, in sei rate semestrali in scadenza al 30 giugno ed al 31 dicembre di ogni anno, con la prima scadenza a non meno di 24 mesi dal mese di erogazione.

4. INTENSITA' DELL'AIUTO.

Il contributo verrà concesso in relazione al capitale sociale versato/incrementato a partire dal 1° gennaio 2010 al momento della presentazione della domanda.

Per l'anno 2011 l'importo massimo concedibile è pari ad euro **60.000,00**.

Al fine di favorire l'abbattimento degli oneri a carico della cooperativa e la stipula delle polizze fideiussorie, la cooperativa, se preventivamente autorizzata dalla Regione, potrà detrarre dal pagamento relativo all'ultima rata di restituzione del prestito i costi sostenuti (e documentati) per la fidejussione fino ad un importo massimo corrispondente al 2,5 % del totale del contributo concesso.

5. DOTAZIONE FINANZIARIA.

Le risorse disponibili per l'attivazione degli interventi previsti dal presente bando sono pari a **€1.527.216,83**.

Luogo di emissione	Numero: 62/CSP	Pag. 3
Ancona	Data: 15/06/2011	

6. REQUISITI PREVISTI PER I BENEFICIARI

Beneficiari del presente intervento sono le cooperative ed i loro consorzi operanti nella Regione Marche.

Per usufruire di eventuali particolari priorità o condizioni agevolative previste per la categoria, le cooperative sociali, debbono essere iscritte all'albo regionale di cui all'art. 3 della LR 18/12/2001, n. 34.

Per l'anno 2010 possono beneficiare delle particolari priorità o condizioni agevolative previste per le cooperative di nuova costituzione le cooperative costituite dal 1° gennaio 2010 alla data di scadenza dei bandi per la presentazione della domanda di finanziamento.

Sono ammesse ai contributi le cooperative ed i consorzi che operino in qualsiasi settore ad eccezione di quelli indicati all'art. 1 del Regolamento (CE) n. 1998/2006 della Commissione del 15 dicembre 2006 relativo all'applicazione degli articoli 87 ed 88 del trattato agli aiuti di importanza minore ("de minimis").¹ Il contributo è concesso in conformità a quanto previsto dallo stesso Regolamento.

Per essere ammissibili al contributo le cooperative devono possedere i seguenti requisiti:

- essere iscritte all'Ufficio registro delle Imprese della Camera di Commercio, Industria, Artigianato e Agricoltura nonché all'albo statale delle società cooperative istituito con decreto del Ministero delle attività produttive del 23 giugno 2004;

¹ - Il regolamento è stato pubblicato sulla Gazzetta ufficiale dell'Unione Europea L. 379/8 del 28.12.06. Il testo dell'art. 1 è il seguente.

Articolo 1

Campo di applicazione

1. Il presente regolamento si applica agli aiuti concessi alle imprese di qualsiasi settore, ad eccezione dei seguenti aiuti:

- a) aiuti concessi a imprese attive nel settore della pesca e dell'acquacoltura che rientrano nel campo di applicazione del regolamento (CE) n. 104/2000 del Consiglio (1);
- b) aiuti concessi a imprese attive nel settore della produzione primaria dei prodotti agricoli di cui all'allegato I del trattato;
- c) aiuti concessi a imprese attive nella trasformazione e commercializzazione di prodotti agricoli elencati nell'allegato I del trattato, nei casi seguenti:
 - i) quando l'importo dell'aiuto è fissato in base al prezzo o al quantitativo di tali prodotti acquistati da produttori primari o immessi sul mercato dalle imprese interessate,
 - ii) quando l'aiuto è subordinato al fatto di venire parzialmente o interamente trasferito a produttori primari;
- d) aiuti ad attività connesse all'esportazione verso paesi terzi o Stati membri, ossia aiuti direttamente collegati ai quantitativi esportati, alla costituzione e gestione di una rete di distribuzione o ad altre spese correnti connesse con l'attività d'esportazione;
- e) aiuti condizionati all'impiego preferenziale di prodotti interni rispetto ai prodotti d'importazione;
- f) aiuti ad imprese attive nel settore carbonifero ai sensi del regolamento (CE) n. 1407/2002;
- g) aiuti destinati all'acquisto di veicoli per il trasporto di merci su strada da parte di imprese che effettuano trasporto di merci su strada per conto terzi;
- h) aiuti concessi a imprese in difficoltà.

2. Ai fini del presente regolamento si applicano le seguenti definizioni:

- a) per «prodotti agricoli» si intendono i prodotti elencati nell'allegato I del trattato CE, esclusi i prodotti della pesca;
- b) per «trasformazione di un prodotto agricolo» si intende qualsiasi trattamento di un prodotto agricolo in cui il prodotto ottenuto resta pur sempre un prodotto agricolo, eccezion fatta per le attività agricole necessarie per preparare un prodotto animale o vegetale alla prima vendita;
- c) per «commercializzazione di un prodotto agricolo» si intende la detenzione o l'esposizione di un prodotto agricolo allo scopo di vendere, consegnare o immettere sul mercato in qualsiasi altro modo detto prodotto, ad eccezione della prima vendita da parte di un produttore primario a rivenditori o a imprese di trasformazione, e qualsiasi attività che prepara il prodotto per tale prima vendita; la vendita da parte di un produttore primario a dei consumatori finali è considerata commercializzazione se ha luogo in locali separati riservati a tale scopo.

Luogo di emissione	Numero: 62/CSP	Pag.
Ancona	Data: 15/06/2011	4

- essere iscritte all'albo delle cooperative sociali di cui all'art. 3 della LR 18/12/2001, n. 34 qualora le cooperative intendessero usufruire di particolari condizioni previste per la cooperative sociali,
- avere sede operativa nel territorio regionale;
- essere in regola con i contributi previdenziali e fiscali, nonché con la normativa in materia di sicurezza sul lavoro,
- non devono avere in essere contenziosi con la Regione Marche relativi ad altri contributi concessi dall'amministrazione regionale.
- applicare nei confronti dei lavoratori loro dipendenti e dei soci-lavoratori con rapporto di lavoro subordinato, trattamenti economici e normativi non inferiori a quelli risultanti dai contratti collettivi nazionali e territoriali con riferimento a quanto disposto dall'art.7 del D.L. 248/07.
- essere in regola con gli obblighi previsti dal D.lgs n. 220/2002 per quanto riguarda la vigilanza degli enti cooperativi ed essere state controllate non oltre il biennio di revisione 2009 – 2010. Le cooperative costituite a partire dal 1° gennaio 2010 sono ammesse anche in assenza di revisione. Le cooperative prive di tali requisiti, per essere ammesse dovranno documentare di aver presentato istanza di revisione prima della presentazione della domanda e di essere state successivamente revisionate prima dell'ammissione ai benefici previsti dal presente quadro attuativo.
- essere ammissibili ai sensi del Regolamento (CE) n. 1998/2006 della commissione del 15 dicembre 2006

7. CRITERI DI PRIORITA'

Ai fini della concessione dell'agevolazione, sono predisposte apposite graduatorie assegnando dei punteggi in relazione ai seguenti aspetti e condizioni di priorità:

a) Incrementi occupazionali in cooperative già esistenti o presenza di occupati in cooperative di nuova costituzione:

- Incrementi/presenza occupazionale di soci lavoratori (intesi come tali tutti quelli con le tipologie contrattuali di cui alla L. 142/2001 art. 1 punto 3). In caso di consorzi si conteggiano anche i dipendenti. Per i soci lavoratori dipendenti si applica il punteggio pieno (con riduzione del 50% in caso di part time, inferiore a 24 ore), per le altre tipologie una riduzione del 50% quando il costo unitario del lavoro sia inferiore di oltre il 20% rispetto ad un socio lavoratore dipendente.

- Puntì 0,30 per ogni unità fino ad massimo di puntì 5.

- Incrementi/presenza occupazionale di dipendenti non soci, con riduzione del 50% in caso di part time (inferiore a 24 ore).

- Puntì 0,15 per ogni unità fino ad massimo di puntì 2,4.

Le cooperative che hanno al loro interno soci con contratto di lavoro autonomo dovranno allegare copia dei contratti e rilasciare una dichiarazione del legale rappresentante che attesti che nell'esercizio precedente non esisteva alcun contratto con il socio lavoratore.

- assunzione di lavoratori provenienti da aziende in crisi.

Vengono assegnati punteggi aggiuntivi, con gli stessi criteri sopra indicati, in relazione agli incrementi/presenza occupazionale di lavoratori provenienti da aziende in crisi.

b) Condizioni oggettive:

- cooperative di nuova costituzione, la cui compagine sociale sia formata per oltre il 50% da lavoratori provenienti da aziende in crisi, o espulsi dal mercato del lavoro per effetto di licenziamenti, o procedure concorsuali, o provenienti dai LSU.
puntì 1
- cooperative sociali di tipo b. **puntì 1**
- consorzio tra cooperative o cooperative derivanti da processi di aggregazione avvenuti nei due anni precedenti; **puntì 1**

Luogo di emissione	Numero: 62/CSP	Pag.
Ancona	Data: 15/06/2011	5

- iniziative promosse da società operanti nelle "aree di crisi" (Comuni ricadenti nel Distretto della Meccanica e Comuni ricadenti area del Piceno) così come individuate nelle linee operative del Fondo di Solidarietà di cui alla D.G.R., n. 305 del 26.02.092. **punti 1**
- cooperative costituite in maggioranza da donne e/o da giovani sotto i 35 anni **punti 1**
- cooperative a mutualità prevalente **punti 1**
- cooperative con attività prevalente nei settori della cultura o del turismo **punti 1³**
- cooperative operanti nella green economy **punti 1⁴**
- entità dell'incremento di capitale in cooperative già esistenti o del versamento in cooperative di nuova costituzione
 - per società cooperative € 8.000,00
 - per consorzi fra cooperative € 16.000,00 **punti 2**
 - per società cooperative € 16.000,00
 - per consorzi fra cooperative € 32.000,00 **punti 4**

Alle cooperative o consorzi il cui incremento/versamento sia inferiore a quelli minimi indicati non verrà attribuito nessun punteggio.

• **Capitale pro capite versato/incrementato**

Capitale pro capite versato (totale capitale sociale/ totale numero dei soci) al momento della domanda (nel caso di consorzi gli importi vanno moltiplicati per cinque):

- Quota pro capite uguale/superiore € 2.000,00 **punti 1**
- Quota pro capite uguale/superiore € 4.000,00 **punti 2**
- Quota pro capite uguale/superiore € 6.000,00 **punti 3**

- **patrimonio netto dedotto il capitale versato/incrementato.** Il dato farà riferimento a quanto indicato nello stato patrimoniale del bilancio chiuso al 31 dicembre dell'anno precedente al quale verrà sottratta la quota di capitale versato/incrementato. Per importi pari o superiori:

- per società cooperative **punti 1** € 8.000,00
- per consorzi fra cooperative € 20.000,00
- per società cooperative **punti 2** € 16.000,00
- per consorzi fra cooperative € 35.000,00

² - trattasi dei seguenti comuni: DISTRETTO DELLA MECCANICA – Fabriano, Castellsellino, Castelplanio, Cerreto d'Es, Esanatoglia, Genga, Jesi, Majolati Spontini, Matelica, Mergo, Monsano, Monte Roberto, Rosora, San Paolo di Jesi, Sassoferrato, Serra S. Quirico. AREA DEL PICENO – Acquasanta Terme, Arquata del Tronto, Acquaviva Picena, Appignano del Tronto, Ascoli Piceno, Carassai, Castel di Lama, Castignano, Castorano, Colli del Tronto, Comunanza, Cossignano, Cupra Marittima, Folignano, Force, Grottammare, Maltignano, Massignano, Monsampolo del Tronto, Montalto delle Marche, Montedinove, Montefiore dell'Aso, Montegallo, Montemonaco, Monteprandone, Offida, Palmiano, Ripatransone, Roccafluvione, Rotella, San Benedetto del Tronto, Spinetoli, Venarotta.

³ - il possesso di tali priorità dovrà essere documentato tramite codici ateco indicanti attività principale nei settori indicati.

⁴ - il possesso di tali priorità dovrà essere documentato tramite codici ateco indicanti attività principale nei settori indicati. e/o altra idonea documentazione.

Luogo di emissione Ancona	Numero: 62/CSP	Pag. 6
	Data: 15/06/2011	

- cooperative di nuova costituzione **punti 1;**
- non aver usufruito del prestito nei due anni precedenti **punti 1;**

Ai fini dell'applicazione dei criteri si precisa che :

- per cooperative di nuova costituzione si intendono quelle aventi diritto ad un finanziamento ammontante a tre volte l'ammontare del capitale sociale versato, ai sensi dell'art.2 della L.R. n. 5/2003 e del quadro attuativo annuale.
- per soci lavoratori si intendono tutti quelli compresi nelle tipologie contrattuali di cui alla L. 142/2001;
- per lavoratori provenienti da aziende in crisi si intendono coloro per i quali è stato concesso il trattamento straordinario di integrazione salariale ai sensi della legge 23 luglio 1991, n. 223 nonché coloro che sono stati collocati in mobilità, ai sensi della legge 23 luglio 1991, n. 223 e del decreto legge 20 maggio 1993, n. 148 convertito in legge 19 luglio 1993, n. 236;
- per presenza si intende il numero di soci lavoratori e dipendenti non soci in più, alla data di presentazione della domanda, rispetto a quello esistente alla data del 1 gennaio dell'anno solare precedente.

I prestiti sono concessi seguendo l'ordine della graduatoria, fino ad esaurimento delle disponibilità finanziarie: a parità di punteggio, viene ammessa a finanziamento, nell'ordine, la domanda presentata dal soggetto che:

- a) non ha mai usufruito del beneficio previsto all'art. 5 della L.R. n. 4/99 e dell'art. 2 della L.R. n. 5/03;
- b) si trovi in una delle condizioni di priorità e secondo il punteggio ottenuto;
- c) viene estratto a sorteggio.

8. MODALITA' DI ATTUAZIONE

8.1 Presentazione della domanda

La domanda in bollo (ad esclusione degli organismi esentati ai sensi dell'art. 17 del D. Lgs. 4.12.97 n° 460), sottoscritta dal legale rappresentante della cooperativa o consorzio ai sensi dell'art. 38 del D.P.R. n° 445 del 28.12.00, ovvero allegando copia fotostatica di un documento di identità in corso di validità, è redatta secondo lo schema riportato in calce al presente allegato ("Modello di domanda") e trasmessa alla Regione Marche Giunta Regionale – Servizio Industria, Artigianato ed Energia - Funzione Cooperazione nei Settori Produttivi, via Tiziano, 44 - 60125 Ancona, **unicamente a mezzo raccomandata A.R. entro il 15 settembre 2011**. Della data di spedizione farà fede il timbro postale.

La domanda dovrà contenere:

- dichiarazione relativa ai dati necessari alla predisposizione delle graduatorie di cui al presente bando comprese le eventuali condizioni di priorità.
- dichiarazione che la società possiede i requisiti di ammissibilità al presente bando, che non ha in essere contenziosi con la Regione Marche relativamente ad altri contributi, all'applicazione dei Contratti di lavoro ed alla regolarità contributiva.

Alla domanda, dovrà essere allegata:

1. breve illustrazione dell'attività della cooperativa
2. copia dell'atto costitutivo della cooperativa, del libro soci e del libro matricola
3. copia del bilancio dell'ultimo esercizio
4. copia del CCNL applicato
5. copia dell'attestazione relativa della revisione effettuata (ai sensi dell'art. 5 del D.lgs n. 220/2002) e/o copia della richiesta di revisione presentata ai sensi del D.lgs n. 220/2002)
6. dichiarazione sottoscritta dal legale rappresentante e dal presidente del collegio sindacale e/o del responsabile del controllo contabile attestante l'effettivo versamento delle quote sociali dal ... al..... (periodo di riferimento). La dichiarazione dovrà contenere: elenco nominativo dei soci, quote versate da ogni socio nel periodo di riferimento,

Luogo di emissione	Numero: 62/CSP	Pag. 7
Ancona	Data: 15/06/2011	

indicazione delle modalità di versamento.

7. dichiarazione, resa dal legale rappresentante della cooperativa (di cui al MODELLO 1) con dettaglio dell'incremento/presenza occupazionale realizzata. (Per le cooperative che hanno al loro interno soci con contratto di lavoro autonomo) con allegata copia dei contratti e una dichiarazione del legale rappresentante che attesta che nell'esercizio precedente non esisteva alcun contratto con il socio lavoratore.

Le copie di cui al punto 2 potranno essere sostituite dalla dichiarazione, resa dal legale rappresentante della cooperativa, attestante la disponibilità della suddetta documentazione e riportante i dati essenziali contenuti nella stessa (es. numero soci, numero dipendenti e soci lavoratori ecc.). In ogni caso la stessa documentazione dovrà essere prodotta a richiesta della Regione in qualsiasi momento.

La domanda che risulti incompleta può essere regolarizzata (fatta eccezione per la mancata sottoscrizione) mediante dichiarazione resa dal legale rappresentante della cooperativa o consorzio, entro il 15° giorno successivo al ricevimento della richiesta da parte della Regione.

8.2 Istruttoria delle domande e formulazione della graduatoria.

Ai sensi della legge 241/1990 e sue modifiche il procedimento amministrativo relativo alla concessione dei benefici previsti dal presente bando si intende avviato dal giorno successivo alla data di scadenza stabilita per la presentazione delle domande.

Il responsabile di procedimento effettua l'istruttoria di ricevibilità e trasmette al Dirigente della Posizione di Funzione Cooperazione nei settori produttivi l'elenco dei progetti ricevibili. Successivamente viene completata la valutazione di merito relativa ai requisiti di ammissibilità e alle priorità ed il responsabile del procedimento trasmette la proposta di graduatoria finale.

Il Dirigente della Posizione di Funzione Cooperazione nei settori produttivi:

- approva la graduatoria delle domande ammissibili, con l'indicazione di quelle finanziate e dell'importo concesso;
- comunica l'esito dell'istruttoria ai beneficiari ammissibili.
- comunica ai beneficiari non ammessi le motivazioni dell'esclusione.

La Regione può richiedere un'integrazione della documentazione prodotta da ciascun interessato. Tale documentazione deve pervenire alla Posizione di Funzione Cooperazione nei settori produttivi completa ed esaustiva, entro 10 giorni consecutivi dalla data di ricevimento della richiesta, trasmessa con lettera raccomandata A.R., o consegnata direttamente, pena la decadenza della domanda. La richiesta di integrazioni interrompe i termini per la conclusione dell'istruttoria ai sensi della normativa vigente.

8.3 Liquidazione dei benefici, monitoraggio e controllo.

La liquidazione del prestito di cui all'art. 1 è subordinata alla sottoscrizione della convenzione fra la Regione Marche e i beneficiari ((Allegato A 1 del Quadro attuativo 2009, DGR n.830 del 18.05.2009) ed alla presentazione di garanzia fidejussoria bancaria o assicurativa. Qualora la fideiussione sia rilasciata da un istituto assicurativo questi deve essere di rilevanza nazionale. I consorzi fidi di cui all'art. 7 comma 3 punto d) della L.R. 5/03, possono favorire il rilascio di fideiussioni da parte degli istituti di credito o assicurativi, mediante il rilascio, a loro volta, di garanzia al 50% alle stesse banche o assicurazioni ed a favore delle cooperative. E' altresì subordinata dalla presentazione del Documento unico di regolarità contributiva (D.U.R.C.).

Le cooperative o i consorzi che hanno usufruito del prestito devono inviare, al compimento del 12° mese e al compimento del 24° mese successivo a quello di erogazione del prestito la scheda di monitoraggio di cui all'allegato "Modulo 2" del presente bando e copia autenticata dei bilanci depositati e delle relazioni allegate. Nella scheda di monitoraggio dovrà essere indicato che il valore del capitale indicato all'atto di presentazione della domanda non sia diminuito sempre alle medesime scadenze.

9. CAUSE DI ESCLUSIONE DAI BENEFICI

Sono escluse dalle graduatorie di cui al presente bando, quindi, dai benefici di legge, le cooperative ed i consorzi che:

- non possiedano i requisiti di cui al punto 6;

Luogo di emissione	Numero: 62/CSP	Pag. 8
Ancona	Data: 15/06/2011	

abbiano presentato la domanda dopo la scadenza;
la cui domanda non risulti sottoscritta;
non abbiano sanato le incompletezze della domanda nei modi e nei tempi previsti al precedente punto 8;
non rientrino nelle condizioni previste per usufruire delle agevolazioni dal Regolamento (CE) n.1998/2006 della Commissione del 15 dicembre 2006 relativo all'applicazione degli articoli 87 ed 88 del trattato agli aiuti di importanza minore ("de minimis").⁵
per le stesse operazioni abbiano ottenuto altri benefici sulla base di leggi nazionali o regionali o sulla base di normativa comunitaria.

10. REVOCA O DECADENZA

E' pronunciata la decadenza dei benefici concessi nei seguenti casi:

- a) qualora la liquidazione coatta amministrativa, la liquidazione volontaria o la dichiarazione di fallimento intervengano prima della liquidazione del contribuente;
- b) qualora venga meno la natura cooperativa della società prima che siano trascorsi cinque anni dalla concessione delle agevolazioni.
- c) qualora non siano applicati i contratti collettivi di lavoro di cui all'art. 12 della L.R. 5/03;
- d) qualora, anche dopo la liquidazione del contribuente, intervengano la liquidazione coatta amministrativa, la liquidazione volontaria o la dichiarazione di fallimento;
- e) qualora le cooperative, entrate in graduatoria, non presentino la fidejussione e non firmino la convenzione di cui al punto 1.1 entro i **210 giorni** successivi alla pubblicazione della graduatoria..
- f) qualora la fidejussione di cui al punto b, anche nel periodo precedente alla restituzione del prestito, causa la liquidazione o fallimento del fidejussore o per cause tali che non debba ritenersi più idonea a garantire la Regione. La decadenza non viene pronunciata nel caso che la cooperativa provveda alla presentazione di una nuova fidejussione.
- g) qualora entro i primi 24 mesi dall'erogazione del prestito, il valore del capitale sociale, sia diminuito rispetto a quello indicato all'atto di presentazione della domanda;

La Regione può eseguire ispezioni atte ad accertare l'effettivo possesso dei requisiti e lo svolgimento del progetto di investimento disponendo la revoca dei benefici.

La revoca comporta la restituzione dei benefici concessi, maggiorata degli interessi legali.

11. RESPONSABILE DEL PROCEDIMENTO

Responsabile del procedimento regionale è il Funzionario Regionale Dott. Roberto Recanatesi tel. 071/8063954 e-mail: roberto.recanatesi@regione.marche.it.

12. TEMPI DEL PROCEDIMENTO.

La durata del procedimento è determinata dalle seguenti fasi:

- a) avvio del procedimento il giorno successivo al termine di presentazione delle domande;
- b) istruttoria e valutazione delle domande entro 90 giorni dal termine di scadenza di presentazione;
- c) approvazione graduatorie, concessione contributi e assunzione degli impegni finanziari entro i successivi 30 giorni;
- d) realizzazione degli interventi, presentazione documentazione e/o rendicontazione da svolgere nei tempi previsti dal bando.
- e) adozione dell'atto per la liquidazione dei benefici entro 60 giorni dalla data di rendicontazione.

⁵ - Il regolamento è stato pubblicato sulla Gazzetta ufficiale dell'Unione Europea L. 379/8 del 28.12.06.

Luogo di emissione	Numero: 62/CSP	Pag. 9
Ancona	Data: 15/06/2011	

13. DIRITTI DEL RICHIEDENTE

Nel caso di mancata ammissione al contributo, il richiedente entro 10 giorni continuativi dalla data di ricevimento della comunicazione di non ammissibilità, ha facoltà, ai sensi della L. 241/90, di presentare al Dirigente della PF Cooperazione nei settori produttivi con sede in Ancona – via Tiziano 44 - memorie scritte al fine di proporre il riesame della propria domanda.

Se il richiedente non si avvale della possibilità sopra prevista, l'esito dell'istruttoria assume carattere definitivo, salvo le possibilità di ricorso alla Magistratura competente prevista dalla normativa vigente. Se le memorie scritte vengono presentate nei termini indicati, la Commissione per i riesami appositamente nominata, può disporre il riesame della pratica ed esprime una propria decisione in merito entro 30 giorni dalla data di ricevimento della memoria. Di tale esito il beneficiario viene informato attraverso comunicazione scritta.

Il richiedente incluso nella graduatoria regionale nel caso ritenga errata l'attribuzione dei punteggi relativi alle priorità, può richiedere entro 10 giorni dal ricevimento della comunicazione da parte della PF, il riesame degli stessi motivando tale richiesta. Tale richiesta verrà valutata dalla Commissione per i riesami .

14. INFORMATIVA AI SENSI DELL'ART. 12 DELLA LEGGE 31/12/1996 N. 675 E SUCCESSIVE MODIFICAZIONI ED INTEGRAZIONI.

Si informano i partecipanti al presente procedimento che i dati personali ed aziendali ad esso relativi saranno oggetto di trattamento da parte della Regione Marche o dei soggetti pubblici o privati a ciò autorizzati, con le modalità sia manuali che informatizzate, esclusivamente al fine di poter assolvere a tutti gli obblighi giuridici previsti da leggi, regolamenti e normative comunitarie, nazionali e regionali, nonché da disposizioni impartite da autorità a ciò legittimate.

MODULO 1

MODELLO DI DOMANDA

RACCOMANDATA A. R.

Alla Regione Marche

Luogo di emissione Ancona	Numero: 62/CSP	Pag. 10
	Data: 15/06/2011	

Servizio Industria, Artigianato
ed Energia
Funzione Cooperazione
nei Settori Produttivi,
Via Tiziano, 44
60121 ANCONA

OGGETTO: L.R. n. 5/2003, art.2. Richiesta prestito senza interessi.

Il sottoscritto nato a il, residente
ad Via, in qualità di legale rappresentante della cooperativa (o consorzio)
.....(1.) con sede legale in Via, n. e sede
operativa in Via n. tel., fax:
Codice Fiscale..... Partita I.V.A

CHIEDE

la concessione del prestito senza interessi di cui all'art 2 della L..R. n.5/03 a seguito della avvenuta capitalizzazione della cooperativa o consorzio.

A tal fine

DICHIARA

sotto la propria responsabilità e conoscenza delle sanzioni previste dall'art. 76 del DPR 28/12/2000, n° 445 in caso di dichiarazioni mendaci, che la Cooperativa o Consorzio..... :

- a) è stata costituita in data
- b) è iscritta all'Ufficio Registro delle Imprese della C.C.I.A.A. al n.
- c) è iscritta all'Albo Nazionale delle società cooperative previsto all'art.7 della L. 142/01. al numero..... nella sezione..... nonché alla/alle seguenti categorie.....
- d) svolge attività di codice ISTAT
- e) opera nella Regione Marche;
- f) (in caso di cooperativa sociale) è iscritta all'albo delle Cooperative sociali di cui all'art. 3 della LR 18/12/2001, n. 34;
- g) l'incremento/presenza occupazionale è quella indicata nella dichiarazione che viene allegata alla presente;
- h) il capitale sociale è stato versato/incrementato (2)ammonta ad €. come risulta dalla dichiarazione allegata alla presente;
- i) Il patrimonio netto è deducibile da copia dell'ultimo bilancio depositato allegato alla presente
- j) La quota sociale pro capite è di €. risultante da un capitale sociale totale di € diviso per n..... soci.
- k) si trova nella seguente condizione di priorità:
- l) non è in liquidazione coatta amministrativa, in liquidazione volontaria ovvero in stato fallimentare;
- m) ha beneficiato, nei tre anni precedenti la presentazione della presente domanda, di altre agevolazioni, a titolo di aiuti "de minimis», per un importo di €..... (3) e si impegna a rispettare, per un periodo di tre anni dalla data di approvazione della graduatoria delle domande ammesse ai benefici di legge, il limite di cumulo di €. 200.000 (100.000 per le imprese del trasporto su strada) di agevolazioni de minimis complessive di cui al REGOLAMENTO (CE) N. 1998/06;
- n) che la cooperativa è ammissibile all'agevolazione ai sensi di detto Regolamento e non opera nei settori esclusi dallo stesso;
- o) relativamente alla operazione per la quale si chiede l'intervento regionale non sono stati ottenuti altri benefici nazionali, regionali o comunitari;

Luogo di emissione	Numero: 62/CSP	Pag.
Ancona	Data: 15/06/2011	11

- p) la società possiede i requisiti di cui all'art. 1 del presente bando, non ha in essere contenziosi con la Regione Marche relativamente ad altri contributi, all'applicazione dei Contratti di lavoro ed alla regolarità contributiva;
- q) è in regola con i contributi previdenziali e fiscali, nonché con la normativa in materia di sicurezza sul lavoro;
- r) è in regola con gli obblighi previsti dal D.lgs n. 220/2002 per quanto riguarda la vigilanza degli enti cooperativi (oppure che ha presentato richiesta di revisione ai sensi del D.lgs n. 220/2002 ;
- s) applica nei confronti dei lavoratori loro dipendenti e dei soci-lavoratori con rapporto di lavoro subordinato, trattamenti economici e normativi non inferiori a quelli risultanti dai contratti collettivi nazionali e territoriali con riferimento a quanto disposto dall'art.7 del D.L. 248/07. Il contratto applicato è sottoscritto da..... che viene allegato alla presente domanda.
- t) la cooperativa, risulta essere (o non essere) a mutualità prevalente dall'anno.....

Allego alla presente domanda:

1. breve illustrazione dell'attività della cooperativa;
2. copia dell'atto costitutivo della cooperativa, del libro soci e del libro matricola;
3. copia del regolamento interno;
4. copia del bilancio dell'ultimo esercizio;
5. copia del CCNL applicato;
6. copia dell'attestazione relativa della revisione effettuata (ai sensi dell'art. 5 del D.lgs n. 220/2002) e/o copia della richiesta di revisione presentata ai sensi del D.lgs n. 220/2002)
7. dichiarazione sottoscritta dal legale rappresentante e dal presidente del collegio sindacale e/o del responsabile del controllo contabile attestante l'effettivo versamento delle quote sociali dal ... al..... (periodo di riferimento). La dichiarazione dovrà contenere: elenco nominativo dei soci, quote versate da ogni socio nel periodo di riferimento, indicazione delle modalità di versamento.
8. dichiarazione, resa dal legale rappresentante della cooperativa, con dettaglio dell'incremento/presenza occupazionale realizzata. (Per le cooperative che hanno al loro interno soci con contratto di lavoro autonomo) si allega copia dei contratti e una dichiarazione del legale rappresentante che attesta che nell'esercizio precedente non esisteva alcun contratto con il socio lavoratore o in sostituzione delle copie sopra indicate al punto 2:
9. dichiarazione, resa dal legale rappresentante della cooperativa, attestante la disponibilità della suddetta documentazione e riportante i dati essenziali contenuti nella stessa (es. numero soci, numero dipendenti e soci lavoratori ecc.). In ogni caso la stessa dovrà essere prodotta a richiesta della Regione in qualsiasi momento.

Il sottoscritto dichiara sotto la propria responsabilità e conoscenza delle sanzioni previste dall'art. 76 del DPR 28/12/2000, n° 445 in caso di dichiarazioni mendaci, che, qualora la domanda di prestito venisse accolta, ottempererà ad inviare la scheda di monitoraggio nei tempi e nei modi così come previsti dall'art. 8 del regolamento.

Il sottoscritto chiede che il prestito venga accreditato sul c/c bancario n.intrattenuto presso la Banca..... intestato a.....codice IBAN..... e dichiara infine che il predetto conto corrente è dedicato ai pagamenti effettuati da Enti Pubblici anche se in via non esclusiva, ai sensi della Legge n. 136 del 13.08.2010, art. 3.

Firma autenticata (4)

1. Riportare la esatta denominazione sociale risultante all'Ufficio registro delle Imprese della Camera di commercio, industria, artigianato e agricoltura;
2. Per capitale sociale versato si intende esclusivamente quello interamente versato dalle cooperative di nuova costituzione. Per capitale sociale incrementato, si intende quello versato, a partire dall'anno solare precedente a quello nel quale viene presentata la domanda fino al momento della domanda stessa.

Luogo di emissione	Numero: 62/CSP	Pag. 12
Ancona	Data: 15/06/2011	

3. Indicare "ZERO" in assenza di altre agevolazioni. Con il termine 'agevolazioni' si intende qualsiasi beneficio pubblico sia che si tratti di una allocazione positiva di risorse, sia di riduzione di oneri, di varia natura, normalmente gravanti sulla cooperativa (o consorzio);
4. autenticata, ai sensi dell'art. 38 del D.P.R. n° 445 del 28.12.00, ovvero allegando la fotocopia di un documento di identità valido.

MODULO 2

SCHEDA RELATIVA ALL'OCCUPAZIONE CREATA O INCREMENTATA
allegata alla richiesta di cui alla L.R. n. 5/2003, art. 2

Luogo di emissione Ancona	Numero: 62/CSP	Pag. 13
	Data: 15/06/2011	

Il sottoscritto nato a il, residente ad Via, in qualità di legale rappresentante della cooperativa (o consorzio)(1.) con sede legale in Via, n. e sede operativa in
Vian. ... tel., fax: Codice Fiscale..... Partita I.V.A

DICHIARA

sotto la propria responsabilità e conoscenza delle sanzioni previste dall'art. 76 del DPR 28/12/2000, n° 445 in caso di dichiarazioni mendaci, che (sbarrare la sezione che non interessa):

A) la Cooperativa o Consorzio di nuova costituzione, alla data della presentazione della domanda, ha un presenza occupazionale pari a:

tipologia	numero
SOCI LAVORATORI di cui:	
soci dipendenti a Tempo Pieno	
soci dipendenti Part Time con orario settimanale di 24 o più ore	
soci dipendenti Part Time con orario settimanale inferiore a 24 ore	
Soci lav. con altre tipologie dal costo non inferiori del 20% di quello di un dipend. a tempo pieno	
Soci lav. con altre tipologie dal costo inferiore di più del 20% di un dipendente a tempo pieno	
DIPENDENTI NON SOCI di cui:	
dipendenti a Tempo Pieno	
dipendenti Part Time con orario settimanale di 24 o più ore	
dipendenti Part Time con orario settimanale inferiore a 24 ore	

Elenco nominativo del personale in base alle varie tipologie sopra indicate e relativa data di assunzione:

.....
.....

Per le cooperative che hanno al loro interno soci con contratto di lavoro autonomo, si allega copia dei contratti e una dichiarazione del legale rappresentante che attesta che nell'esercizio precedente non esisteva alcun contratto con il socio lavoratore.

B) la Cooperativa o Consorzio a partire dal primo gennaio dell'anno precedente alla presentazione della domanda ha registrato un incremento occupazionale (a saldo di assunzioni/dimissioni) pari a:

tipologia	N° iniziale	N° attuale	INCREMENTO
SOCI LAVORATORI di cui:			
soci dipendenti a Tempo Pieno			
soci dipendenti Part Time con orario settimanale di 24 o più ore			
soci dipendenti Part Time con orario settimanale inferiore a 24 ore			
Soci lavoratori con altre tipologie dal costo non inferiori del 20% di quello di un dip a tempo pieno			
Soci lavoratori con altre tipologie dal costo inferiore di più del 20% di un dip. a tempo pieno			

Luogo di emissione Ancona	Numero: 62/CSP	Pag. 14
	Data: 15/06/2011	

DIPENDENTI NON SOCI di cui:			
dipendenti a Tempo Pieno			
dipendenti Part Time con orario settimanale di 24 o più ore			
dipendenti Part Time con orario settimanale inferiore a 24 ore			

Elenco nominativo del personale in base alle varie tipologie sopra indicate e relativa data di assunzione:

.....
.....

Per le cooperative che hanno al loro interno soci con contratto di lavoro autonomo, si allega copia dei contratti e una dichiarazione del legale rappresentante che attesta che nell'esercizio precedente non esisteva alcun contratto con il socio lavoratore.

Dichiara inoltre che la cooperativa _____ (HA/NON HA) assunto lavoratori provenienti da aziende in crisi..
(In caso di risposta affermativa) ALLEGA ELENCO DEI LAVORATORI, SPECIFICANDO SITUAZIONE DI PROVENIENZA, DATA DI ASSUNZIONE E DISTINGUENDO TRA SOCI, NON SOCI, ORARIO A TEMPO PIENO O PARZIALE.

Firma autenticata (1) _____

1. autenticata, ai sensi dell'art. 38 del D.P.R. n° 445 del 28.12.00, ovvero allegando la fotocopia di un documento di identità valido.

MODULO 3

SCHEDE DI MONITORAGGIO E CONTROLLO - RILEVAZIONE

barrare la casella corrispondente:

Luogo di emissione	Numero: 62/CSP	Pag. 15
Ancona	Data: 15/06/2011	

- Al compimento di n. 12 mesi di attività
- Al compimento di n. 24 mesi di attività

Il sottoscritto nato a il..... e residente in legale rappresentante della cooperativa o consorzio con sede legale in..... via..... e sede operativa in via..... iscritta all'Ufficio Registro delle imprese n°.... operante nel settore codice fiscale partita IVA tel e n. fax

DICHIARA

Che la cooperativa o consorzio in data ha ottenuto il prestito ai sensi dell'art. 2 della LR. N. 5/2003 e che trascorsi 12/24 mesi dall'erogazione, il valore del capitale indicato all'atto di presentazione della domanda non è diminuito.

Che le indicazioni fornite sono veritiere.

Si inviano unitamente alla presente copia autenticata del bilancio depositato e delle relazioni allegate.

DATA _____

Firma (1) _____

1. autenticata, ai sensi dell'art. 38 del D.P.R. n° 445 del 28.12.00, ovvero allegando la fotocopia di un documento di identità valido.

Luogo di emissione	Numero: 62/CSP	Pag. 16
Ancona	Data: 15/06/2011	

CONVENZIONE

L'Anno _____ nel mese di.....il giorno.....ad Ancona,

TRA

la Regione Marche, Partita I.V.A. _____, con sede ad Ancona, via Tiziano n° 44, nella persona del Dirigente della Posizione di Funzione Cooperazione nei Settori Produttivi _____, funzionario delegato alla stipula della presente convenzione ai sensi dell'art. 2 della LR n° 22/95 nato a _____ il _____ domiciliato, per la carica, presso la sede della Giunta Regionale e la cooperativa _____ Partita I.V.A. _____ nella persona del suo legale rappresentante sig. _____ nato a _____ il _____ e domiciliato per la carica a _____,

PER

l'erogazione del prestito, senza interessi, di cui all'art. 2 della L.R. n. 5/2003 e relativo quadro attuativo per l'anno _____

PREMESSO

- che il Dirigente della Posizione di Funzione Cooperazione nei Settori Produttivi con decreto n° _____ ha approvato la graduatoria delle cooperative e/o loro consorzi ammissibili a fruire di detto prestito;
- che in detta graduatoria è compresa la cooperativa _____;
- che i rapporti tra la Regione e la cooperativa _____ vengono disciplinati dalla presente convenzione, il cui schema è stato approvato con deliberazione di Giunta Regionale n° _____ del _____ di approvazione del Quadro attuativo dell'anno _____;
- che, per quanto non regolamentato dalla presente convenzione, viene fatto espresso riferimento alla L.R. n. 5/03 e relative norme di attuazione previste nel quadro attuativo della stessa legge, atti che si intendono qui recepiti anche se non materialmente allegati;

SI CONVIENE

Art. 1

La premessa costituisce parte integrante della presente convenzione che viene stipulata in esecuzione alla DGR n° _____ del _____

Art. 2

La Regione Marche eroga, alle condizioni di cui agli articoli successivi, alla cooperativa _____ il prestito previsto dall'art. 2 della Legge Regionale n. 5/2003, (secondo le modalità indicate nella Legge e nei criteri di attuazione) pari a €. _____

Art. 3

La cooperativa o consorzio si obbliga a restituire il prestito di cui al precedente art. 1 a partire dal secondo anno successivo a quello di erogazione, con la prima scadenza a non meno di 24 mesi, in sei rate semestrali di uguale importo con scadenza al 30 giugno e al 31 dicembre di ogni anno:

1° rata €. _____ scadenza 30 giugno o 31 dicembre 200...;

2° rata €. _____ scadenza

3° rata €. _____ scadenza

4° rata €. _____ scadenza ...;

5° rata €. _____ scadenza ...;

6° rata €. _____ scadenza ...;

I versamenti saranno effettuati sul c/c _____, del _____, intestato a Regione Marche Giunta Regionale, ABI _____, CAB _____ via _____ - _____.

Art. 4

L'erogazione del prestito senza interessi avviene in un'unica soluzione ed è subordinato alla costituzione di garanzia fidejussoria, di importo pari al prestito, che potrà essere bancaria o assicurativa, con beneficiario la Regione Marche, ai sensi della legge 10/06/1982, n° 348.

Luogo di emissione	Numero: 62/CSP	Pag.
Ancona	Data: 15/06/2011	17

La fidejussione o cauzione assicurativa deve prevedere espressamente:

- a) l'efficacia della stessa fino alla dichiarazione di assenso della Regione Marche al suo totale svincolo;
- b) la coobbligazione al versamento, a semplice richiesta della Regione Marche, entro 30 giorni dalla richiesta medesima, delle rate di cui al precedente art. 3 o dell'intero prestito nei casi di decadenza previsti all'art. 9 dei criteri di cui al Quadro attuativo annuale (D.G.R n. 807 del 06.06.2011);
- c) la rinuncia alla preventiva escussione della cooperativa (o consorzio), ai sensi dell'art. 1944 del codice civile;
- d) la rinuncia ad avvalersi del termine previsto dall'art. 1957, comma 1, del codice civile;
- e) che l'eventuale mancato pagamento del premio da parte della cooperativa (o consorzio) al fidejussore non può in nessun caso essere opposto alla Regione Marche.

La Regione Marche rivolgerà al fidejussore la richiesta del pagamento delle somme dovute entro 60 giorni dal termine di scadenza dei singoli versamenti. Nel caso la cooperativa presenti alla Regione Marche istanza motivata di sospensione temporanea del pagamento la stessa sarà comunicata al fideiussore il quale sarà successivamente informato dell'esito della stessa. La concessione di sospensioni temporanee, non potrà in ogni caso modificare il termine finale previsto per la restituzione completa del finanziamento fissata per il giorno.....

Art. 5

La Regione Marche, a seguito del pagamento delle rate di cui al precedente articolo 3, concederà lo svincolo parziale per la somma di volta in volta restituita.

Art. 6

Per il periodo decorrente dalla scadenza delle obbligazioni di cui ai precedenti art. 2 e 3 e fino alla data di versamento delle somme dovute nel conto corrente di cui al precedente art. 3, sono dovuti gli interessi legali a carico della ditta (o società), salvo i casi di sospensione temporanea autorizzati dalla Regione Marche.

Art. 7

La Cooperativa e/o Consorzio assume, inoltre, ai sensi del titolo "Decadenza" di cui all'art. 9 dei criteri di cui al Quadro attuativo annuale (D.G.R n. 807 del 06.06.2011); l'obbligo di restituire l'intero prestito entro i quindici giorni successivi alla notifica della decadenza dai benefici di legge qualora si verifichi una o più d'una delle situazioni previste al sopra citato art. 9.

Art. 8

Eventuali modifiche statutarie della cooperativa _____ dovranno essere comunicate alla Regione, onde apportare le correzioni alla Convenzione.

Art. 9

La presente convenzione sarà registrata in caso d'uso.

Art. 10

Per tutte le controversie derivanti dal presente atto è competente esclusivamente il Foro di Ancona.

Regione Marche
Il Dirigente del _____

Il Legale Rappresentante
