

Regione Lazio

DIREZIONE SVILUPPO ECONOMICO E ATTIVITA PRODUTTIVE

Atti dirigenziali di Gestione

Determinazione 23 aprile 2014, n. G06045

POR FESR LAZIO 2007-2013 ASSE I - Attività I.1 "Potenziamento e messa in rete delle attività di ricerca e trasferimento tecnologico". Modifica comma 2 art. 9 e comma 1 art. 11 dell'Avviso Pubblico per la presentazione di richieste di contributo "Horizon 2020 Misure per favorire l'accesso ai Programmi dell'Unione per il finanziamento della Ricerca, dell'Innovazione e della Competitività" approvato con Determinazione n. G03545 del 21 marzo 2014

OGGETTO: POR FESR LAZIO 2007-2013 ASSE I - Attività I.1 "Potenziamento e messa in rete delle attività di ricerca e trasferimento tecnologico". Modifica comma 2 art. 9 e comma 1 art. 11 dell'Avviso Pubblico per la presentazione di richieste di contributo "Horizon 2020 Misure per favorire l'accesso ai Programmi dell'Unione per il finanziamento della Ricerca, dell'Innovazione e della Competitività" approvato con Determinazione n. G03545 del 21 marzo 2014

IL DIRETTORE REGIONALE
PER LO SVILUPPO ECONOMICO E LE ATTIVITA' PRODUTTIVE
anche in qualità di Autorità di GESTIONE

Su proposta del Dirigente dell'Area Ricerca Finalizzata, Innovazione e Green Economy;

VISTO lo Statuto della Regione Lazio;

VISTA la L.R. n. 6 del 18/02/2002 – "Disciplina del sistema organizzativo della Giunta e del Consiglio e disposizioni relative alla dirigenza ed al personale regionale" - e successive modifiche ed integrazioni;

VISTO il Regolamento di organizzazione degli uffici e dei servizi della Giunta Regionale n. 1 del 6/09/2002 e successive modifiche ed integrazioni;

VISTO il Regolamento Regionale n. 11 del 26/06/2013 concernente "Modifiche al Regolamento regionale 6/09/2002 n. 1 (Regolamento di organizzazione degli uffici e dei servizi della Giunta regionale) e successive modificazioni";

VISTA la D.G.R. n. 90 del 30/04/2013 che conferisce alla dr.ssa Rosanna Bellotti l'incarico di Direttore della Direzione Regionale per lo Sviluppo Economico e le Attività produttive del Dipartimento "Programmazione Economica e Sociale", ai sensi del combinato disposto di cui all'art. 162 e all'allegato "H" del Regolamento di organizzazione 6/09/2002 n. 1;

VISTA la Deliberazione di Giunta Regionale n. 98 del 08/05/2013, concernente "Assegnazione alla Direzione Regionale Attività Produttive della funzione di Autorità di Gestione del POR FESR Lazio 2007-2013 in ordine alla programmazione, progettazione, gestione, monitoraggio, valutazione e controllo delle risorse del fondo";

VISTO il Reg. (CE) n. 1998/2006 della Commissione del 15 dicembre 2006 relativo all'applicazione degli articoli 87 e 88 del Trattato agli aiuti di importanza minore (de minimis) (GUUE L379 del 28.12.2006);

VISTO il Regolamento (CE) n. 1080/2006 del Parlamento Europeo e del Consiglio del 5 luglio 2006 e ss.mm.ii relativo al Fondo europeo di sviluppo regionale e recante abrogazione del regolamento (CE) n. 1783/1999 e ss.mm.ii.;

VISTO il Regolamento (CE) n. 1083/2006 del Consiglio dell'11 luglio 2006, recante disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo e sul Fondo di coesione e che abroga il regolamento (CE) n. 1260/1999, relativamente ai Programmi operativi per gli obiettivi "Convergenza" e "Competitività regionale e occupazione" e ss.mm.ii.;

VISTO il Regolamento (CE) n. 1828/2006 del Consiglio dell'8 dicembre 2006 che stabilisce modalità di applicazione del Regolamento (CE) n. 1083/2006 del Consiglio recante disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo e

sul Fondo di coesione e del Regolamento (CE) n. 1080/2006 del Parlamento Europeo e del Consiglio del 5 luglio 2006 relativo al Fondo europeo di sviluppo regionale e ss.mm.ii.;

VISTO il Quadro Strategico Nazionale per la Politica Regionale di Sviluppo (QSN) 2007-2013, approvato dalla Conferenza Unificata Stato-Regioni in data 21/12/06 e dal Comitato Interministeriale per la Programmazione Economica (CIPE) in data 22/12/06 e approvato definitivamente dalla Commissione Europea con Decisione C(2007) 3329 del 13 luglio 2007;

VISTO il Regolamento Regionale n. 11/2013, in base al quale la Direzione Regionale per lo Sviluppo Economico e le Attività Produttive coordina e predisponde gli interventi necessari per l'attuazione dei programmi in materia di ricerca finalizzata, innovazione e trasferimento tecnologico con particolare riferimento all'innovazione e al trasferimento tecnologico;

VISTA la Determinazione 21 marzo 2014, n. G03545 pubblicata il 1 aprile 2014 sul BURL n.26 POR FESR LAZIO 2007-2013 ASSE I - Attività I.1 "Potenziamento e messa in rete delle attività di ricerca e trasferimento tecnologico". Approvazione dell'Avviso Pubblico per la presentazione di richieste di contributo "Horizon2020 Misure per favorire l'accesso ai Programmi dell'Unione per il finanziamento della Ricerca, dell'Innovazione e della Competitività" e dei relativi formulario e modulistica;

TENUTO CONTO che la Regione Lazio attraverso il suddetto avviso intende sostenere il sistema produttivo regionale favorendo l'accesso delle imprese regionali ai nuovi Programmi dell'Unione Europea per il finanziamento della ricerca e dell'innovazione (Horizon2020/Orizzonte 2020) mediante un insieme coordinato di interventi finalizzati a fornire un adeguato sostegno finanziario ai potenziali beneficiari che investono nell'elaborazione di proposte di attività di ricerca e innovazione, in particolare nelle azioni propedeutiche e necessarie alla loro predisposizione;

CONSIDERATO opportuno, al fine di incentivare e ampliare la partecipazione alle *call*, nonché per favorire ulteriormente l'accesso dei soggetti destinatari previsti nell'art.2 del Bando (micro, piccole e medie imprese, grandi imprese, Università statali della Regione Lazio, Enti di ricerca pubblici con almeno una sede operativa all'interno del territorio della Regione Lazio; Dipartimenti o istituti o assimilabili, Centri di ricerca privati con sede operativa ubicata all'interno del territorio della Regione Lazio, classificabili come "Organismo di Ricerca" ai sensi dell'art. 30 del REG. CE 800/2008), di:

- dover modificare il comma 2 dell'art.9 del predetto bando prorogando la data di inoltro delle domande al 30/06/2015;
- dover modificare il comma 1 dell'art. 11 con il seguente:
"La rendicontazione delle spese sostenute dovrà essere presentata a Sviluppo Lazio SpA, entro i termini indicati al precedente art. 8, utilizzando la modulistica appositamente predisposta e disponibile sul sito www.sviluppo.lazio.it sezione Bandi. A seguito della presentazione della suddetta rendicontazione, Sviluppo Lazio SpA, seguendo strettamente l'ordine cronologico di arrivo di tali rendicontazioni procederà alle necessarie verifiche, anche a campione e alla determinazione effettiva del contributo spettante che terrà conto oltre che della congruità e dell'ammissibilità dei costi rendicontati, anche dei risultati dell'Evaluation

summary report, che non dovrà risultare, pena la non erogabilità del contributo stesso:

- a) inferiore a 8/15 (otto/quindicesimi);
- b) con non più di una valutazione sottosoglia (< 3/5);
- c) infine il progetto presentato nell'ambito della *call*, non dovrà risultare finanziato dal Programma Horizon 2020.

L'importo del contributo massimo erogabile a seguito di verifica istruttoria di rendicontazione, in riferimento a quanto disposto all'art. 7 comma 2, sarà pari:

- al 100%, qualora l'Evaluation summary report abbia un punteggio pari o superiore a 10/15;
- all' 80%, qualora il punteggio sia uguale a 9/15;
- al 60%, qualora il punteggio sia uguale a 8/15."

RITENUTO opportuno, al fine di offrire ai soggetti destinatari ulteriori opportunità, aggiungere all'art. 11 il seguente comma 6:

"6. La idoneità e finanziabilità nell'ambito del presente avviso non pregiudica le opportunità relative all'eventuale finanziamento, da parte della Regione Lazio attraverso i propri fondi strutturali, dei progetti meritevoli ma non finanziati per incapacità delle *call* cui si partecipa".

D E T E R M I N A

in conformità con le premesse che qui si intendono integralmente richiamate,

- di modificare le parole "fino al 31/01/2015" del comma 2 dell'art. 9 dell'Avviso Pubblico di cui in premessa, con le seguenti : " fino al 30/06/2015";
- di modificare il comma 1 dell'art. 11 dell'Avviso Pubblico citato con il seguente:
 "La rendicontazione delle spese sostenute dovrà essere presentata a Sviluppo Lazio SpA, entro i termini indicati al precedente art. 8, utilizzando la modulistica appositamente predisposta e disponibile sul sito www.sviluppo.lazio.it sezione Bandi. A seguito della presentazione della suddetta rendicontazione, Sviluppo Lazio SpA, seguendo strettamente l'ordine cronologico di arrivo di tali rendicontazioni procederà alle necessarie verifiche, anche a campione e alla determinazione effettiva del contributo spettante che terrà conto oltre che della congruità e dell'ammissibilità dei costi rendicontati, anche dei risultati dell'Evaluation summary report, che non dovrà risultare, pena la non erogabilità del contributo stesso:
 - a) inferiore a 8/15 (otto/quindicesimi);
 - b) con non più di una valutazione sottosoglia (< 3/5);
 - c) infine il progetto presentato nell'ambito della *call*, non dovrà risultare finanziato dal Programma Horizon 2020.

L'importo del contributo massimo erogabile a seguito di verifica istruttoria di rendicontazione, in riferimento a quanto disposto all'art. 7 comma 2, sarà pari:

- al 100%, qualora l'Evaluation summary report abbia un punteggio pari o superiore a 10/15;
- all' 80%, qualora il punteggio sia uguale a 9/15;

- al 60%, qualora il punteggio sia uguale a 8/15.”

- di aggiungere all’art. 11 il seguente comma 6:
“6. La idoneità e finanziabilità nell’ambito del presente avviso non pregiudica le opportunità relative all’eventuale finanziamento, da parte della Regione Lazio attraverso i propri fondi strutturali, dei progetti meritevoli ma non finanziati per incapienza delle *call* cui si partecipa”;

- di autorizzare la Società in *house provider* Sviluppo Lazio S.p.A., cui è demandata la gestione dell’Avviso Pubblico, ad intraprendere tutte le azioni necessarie al fine di attuare quanto disposto dalla presente determinazione.

La presente determinazione sarà pubblicata sul Bollettino Ufficiale della Regione Lazio.

Il Direttore
Rosanna Bellotti