

REGIONE MOLISE

Servizio coordinamento programmazione comunitaria fondo FESR-FSE del I° Dipartimento della Presidenza della Giunta Regionale

**Programma Operativo Regionale FESR-FSE 2014-2020
(Obiettivo Tematico 3)**

ASSE 3 – COMPETITIVITA' DEL SISTEMA PRODUTTIVO

Azione 3.3.1- Progetti di promozione dell'export destinati a imprese e loro forme aggregate individuate su base territoriale o settoriale (3.4.1 AdP)

Scheda di sintesi

AVVISO PUBBLICO

“Progetti di promozione dell'export destinati a imprese e loro forme aggregate individuate su base territoriale o settoriale”

<p>1. CONTESTO E FINALITA'</p>	<p>La presente azione è volta a sostenere progetti finalizzati allo sviluppo delle capacità d'internazionalizzazione delle PMI riconducibili a specifiche esigenze di settori, reti d'impresе, filiere produttive e distretti. I suddetti interventi sono tesi anche a favorire un migliore posizionamento strategico del "Made in Molise" sul piano internazionale, in termini di penetrazione dei mercati e di cooperazione negli investimenti, in relazione ai quali sono esclusi quelli che implicano delocalizzazione.</p> <p>Quale leva importante di alleanza, con la presente azione, si può procedere anche all'adattamento di operatività dei sistemi di networking ICT driven sostenuti con le precedenti azioni dell'Asse, al fine di integrare i segmenti mancanti o carenti della supply chain con componenti transnazionali.</p> <p>L'azione contribuisce all'implementazione: a) della Smart Specialisation Strategy; b) alla strategia per le Reti di imprese e di imprese con altri soggetti, anche mediante la sperimentazione di nuovi modelli di governance partenariale; c) alla strategia per le aree di crisi.</p>
<p>2. GESTIONE DELL'INTERVENTO</p>	<p>Servizio Supporto all'Autorità di Gestione del POR FESR-FSE in materia di aiuti</p>
<p>3. DOTAZIONE FINANZIARIA</p>	<p>La dotazione finanziaria del presente avviso è pari a € 1.200.000,00, a valere sulle risorse POR FESR Molise 2014/2020 Asse III Azione 3.3..1 Progetti di promozione dell'export destinati a imprese e loro forme aggregate individuate su base territoriale o settoriale.</p>
<p>4. SOGGETTI BENEFICIARI</p>	<p>Sono ammessi al sostegno i raggruppamenti di PMI.</p> <p>In particolare sono considerati soggetti ammissibili alla presentazione di proposte progettuali:</p> <ul style="list-style-type: none"> - Reti di imprese di micro, piccola e media dimensione, aventi sede o unità operativa in Regione - Consorzi e Società consortili costituiti, anche in forma cooperativa - Altre forme di raggruppamento giuridicamente riconosciute.
<p>5. LINEE DI INTERVENTO</p>	<p>L'azione prevede la codifica di strategie di targeting selettive, fondate anche su analisi volte a rilevare le possibilità di acquisire vantaggi competitivi sostenibili nel lungo periodo, rispetto a fattori rilevanti di acquisto ed a barriere all'ingresso emergenti nei mercati.</p> <p>In particolare il bando contribuisce a finanziare progetti che prevedano le seguenti attività:</p> <ul style="list-style-type: none"> - Servizi di consulenza prestati da consulenti esterni per valutare e sviluppare le capacità del raggruppamento ad affrontare un percorso di internazionalizzazione, valutare la fattibilità, di azioni di internazionalizzazione su determinati mercati (inclusi studi di settore), realizzare un percorso di internazionalizzazione, ricercare potenziali clienti e distributori su mercati esteri, sviluppare siti internet aziendali in lingua estera. - Servizi di Temporary Export Manager (TEM), ovvero consulenza di esperti esterni all'impresa per pianificare e successivamente gestire il percorso di internazionalizzazione dell'impresa. - Servizi di consulenza per certificazioni per l'export (certificazioni di prodotti o aziendali necessarie per esportare sui mercati internazionali). - Registrazione dei marchi sui mercati internazionali - Partecipazioni come espositori a fiere internazionali e a fiere nazionali di rilevanza internazionale

	<p>- Organizzazione di eventi promozionali all'estero, (b2b, visite aziendali, forum, degustazioni, sfilate, esposizioni in show room, manifestazioni analoghe) finalizzate alla ricerca di nuovi mercati.</p>
6. AGEVOLAZIONI CONCEDIBILI	<p>Il contributo sarà concesso in regime "de minimis", ai sensi del Regolamento (UE) n. 1407/2013.</p> <p>Per tutti i soggetti beneficiari l'intensità d'aiuto è pari al 50% della spesa complessiva ammissibile,</p> <ul style="list-style-type: none"> - per raggruppamenti fino a 3 imprese l'investimento minimo totale ammissibile non deve essere inferiore a 15.000,00 euro (quindicimila/00 euro) fino all'importo massimo di 45.000,00 euro quarantacinquemila/00); - per raggruppamenti fra 4 e 7 imprese l'investimento minimo totale ammissibile non deve essere inferiore a 35.000,00 euro (trentacinquemila/00 euro) fino all'importo massimo di 135.000,00 euro (centotrentacinquemila/00); - per raggruppamenti di/superiori a 8 imprese l'investimento minimo totale ammissibile non deve essere inferiore a 50.000,00 euro (cinquantamila/00 euro) fino all'importo massimo di 150.000,00 euro (centocinquantamila/00); <p>Non sono concessi incentivi alle esportazioni direttamente connessi ai quantitativi esportati, alla costituzione e alla gestione di una rete di distribuzione o ad altre spese correnti connesse all'attività d'esportazione</p>
7. SPESE AMMISSIBILI	<p>Sono ammesse le spese rientranti nelle seguenti tipologie:</p> <ul style="list-style-type: none"> - le spese per la partecipazione a fiere con qualifica internazionale o nazionale svolte nei paesi esteri scelti dall'impresa. - il costo dell'area espositiva, della progettazione dello stand e del suo allestimento; - il trasporto dei materiali e dei prodotti, compresa l'assicurazione ed escluse le spese doganali; - il costo di hostess e interpreti/traduttori - le spese di consulenza per la ricerca di partner commerciali o industriali, agenti, buyers e per l'organizzazione di incontri di affari da realizzare nel contesto fieristico; - le spese per la registrazione e la protezione del marchio nei mercati di destinazione individuati nel progetto; - le spese per consulenze finalizzate all'ottenimento delle certificazioni per l'esportazione e alla protezione del marchio nei mercati di destinazione individuati nel progetto; - spese relative all'organizzazione di incontri d'affari e visite aziendali con potenziali partner commerciali e produttivi esteri (dai paesi target scelti dall'impresa), incluse le spese di viaggio, vitto e alloggio dei rappresentanti delle imprese estere, con l'esclusione delle spese di viaggio, vitto e alloggio dei dipendenti, soci o rappresentanti dell'impresa beneficiaria del contributo. Spese per l'organizzazione di eventi promozionali quali: affitto e allestimento sale, catering, hostess e/o interpreti; - spese di consulenza esterna per valutare la fattibilità o supportare la predisposizione di una rete commerciale all'estero o di centri di servizio di vendita o controllo, assistenza post-vendita, logistica (con l'esclusione di contratti di rappresentanza/agente di vendita, conto vendita, franchising o simili e delle spese di gestione ordinaria di tali attività).
8. TERMINI E MODALITA'	<p>Le domande, formulate ai sensi del ai sensi del D.P.R. 445/2000, unitamente</p>

<p>DI PRESENTAZIONE DELLA DOMANDA</p>	<p>alle proposte progettuali, vanno inoltrate, entro i termini indicati nell'avviso.</p> <p>Le domande devono essere, pena la loro irricevibilità, compilate esclusivamente per via elettronica utilizzando la procedura informatica messa a disposizione sulla piattaforma MoSEM al sito internet</p> <p>https://mosem.regione.molise.it/mosem</p> <p>Le agevolazioni di cui al presente avviso sono concesse sulla base di procedura valutativa con procedimento a sportello, che prevede l'istruttoria delle istanze secondo l'ordine cronologico di presentazione delle stesse.</p>
<p>9. ISTRUTTORIA DELLE DOMANDE E CRITERI DI VALUTAZIONE</p>	<p>In coerenza con i criteri di selezione (ammissibilità - valutazione - premialità) approvati con procedura scritta n.2/2016 dal Comitato di Sorveglianza del Programma Operativo (POR) FESR FSE Molise 2014-2020, le proposte progettuali che perverranno saranno esaminate da una apposita Commissione di Valutazione nominata, ai sensi del punto 3.3.1 – Selezione delle Operazioni attraverso Avvisi Pubblici/Manifestazioni di Interesse – del Manuale delle Procedure dell'Autorità di Gestione, approvato con determinazione del Direttore del I Dipartimento della G.R. n. 146 del 30.12.2016 e ss.mm. e ii.</p> <p>Le domande di agevolazione sono istruite secondo l'ordine cronologico di ricezione e fino ad esaurimento delle risorse.</p> <p>L'iter di valutazione, svolto nel rispetto della legge 7 agosto 1990, n. 241 e successive modifiche e integrazioni, comprende una verifica dei criteri di ammissibilità e dei requisiti minimi del proponente per l'accesso all'aiuto e una valutazione di merito nel rispetto di una griglia di valutativa e di un punteggio minimo.</p> <p>Criteri di ammissibilità</p> <p>Raggruppamenti di PMI finalizzati alla realizzazione di progetti di promozione dell'<i>export</i></p> <p>imprese aggregate in logica di cluster e/o filiera e concentrate su sistemi-Paese e/o su aree macroregionali, con particolare attenzione per quella Adriatico-Jonica</p> <p>Criteri di valutazione</p> <p>Efficacia del progetto</p> <ul style="list-style-type: none"> - Il contributo del progetto allo sviluppo e alla realizzazione di nuovi modelli di attività per le PMI, in particolare per l'internazionalizzazione; - La capacità di innovare la prestazione di servizi di promozione dell'<i>export</i> all'interno delle strutture dei proponenti; - La capacità del progetto di favorire la partecipazione delle imprese e aggregazioni di imprese rappresentative dei principali comparti (anche con riferimento alla S3 Molise) a iniziative comuni di internazionalizzazione e di sostegno alla promozione del <i>Made in Molise</i> e alla qualità dell'<i>export</i> <p>Efficienza del progetto/ operazione</p> <p>Coerenza e proficuità degli indici previsionali di redditività¹:</p> <p>effetti attesi dalla realizzazione del progetto in termini di capacità di ingresso/espansione in nuovi mercati;</p> <p>valore aggiunto atteso dall'ampliamento dei mercati di</p>

¹ Tali indici dovranno essere definiti in fase di redazione di bando/avviso pubblico.

		<p>produzione/commercializzazione.</p> <p>Realizzabilità del progetto/ operazione</p> <p>Sostenibilità del cronoprogramma in termini organizzativi e di esborsi finanziari).</p> <p>Impatto in termini di politiche orizzontali</p> <p>Impatto in termini di integrazione del <i>mainstreaming</i> di genere e di non discriminazione: (es. imprese a prevalente conduzione femminile e acquisizione di certificazioni -certificazione SA8000-);</p> <p>Criteri di premialità</p> <p>Partecipazione alla realizzazione del progetto di <i>partners</i> internazionali e/o presenza di accordi tra imprese proponenti e soggetti internazionali per la promozione del prodotto/servizio offerto”.</p>
10. MODALITA' CONCESSIONE AGEVOLAZIONI	DI DELLE	L'intervento consiste in un contributo a fondo perduto concesso ed erogato dalla Regione, in favore di progetti presentati da raggruppamenti che intendono guardare ai mercati oltreconfine.
11. CUMULO AGEVOLAZIONI	DELLE	E' fatto divieto di cumulare le agevolazioni richieste sui beni/servizi oggetto della domanda di contributo con altre agevolazioni previste da leggi statali, leggi regionali e comunitarie.
12. RESPONSABILE PROCEDIMENTO	DEL	Il responsabile del procedimento del presente Avviso e' il servizio di supporto all'adg in materia di aiuti
13. VALUTAZIONE		Nell'ambito del Piano delle Valutazioni del POR FESR FSE 2014-2020 sono previsti specifici ambiti valutativi per l'Obiettivo Tematico 3
14. IMPATTO SUL PRA		<p>La modalità operativa prevista per l'attivazione dell'Azione è coerente con gli impegni assunti nel Piano di Rafforzamento Amministrativo – Seconda Fase concorrendo nello specifico al raggiungimento degli obiettivi in merito a:</p> <ul style="list-style-type: none"> • procedure di attivazione • procedure di aggiudicazione • attuazione progetti • efficacia finanziaria
15. INDICATORI PERFORMANCE FRAMEWORK	DEL	<p>La Performance Framework (quadro di riferimento di misurazione dell'efficacia dell'attuazione del Programma Operativo) è un nuovo adempimento previsto nell'ambito della programmazione comunitaria (Reg. (UE) n. 1303/2013) ed è costituito da una serie di indicatori riguardanti l'aspetto finanziario e gli interventi a questi collegati, stabiliti a livello di Asse per i quali sono fissati valori intermedi e target finali da raggiungere, rispettivamente, entro il 2018 e il 2023. La verifica del conseguimento degli obiettivi prefissati viene effettuata, ai sensi dell'art. 21 del citato Reg. (UE) n. 1303/2013, nel 2019 dalla Commissione europea. Tale verifica, finalizzata a riscontrare, sulla base delle informazioni contenute nelle relazioni annuali sullo stato di attuazione, il conseguimento dei target intermedi dei Programmi, determina un meccanismo di primalità e sanzioni.</p> <p>In merito all'iniziativa oggetto della presente scheda, la Tabella 6 del POR FESR FSE Molise 2014-2020 riporta indicatori di output selezionati tra quelli di cui al Reg. (UE) n. 1304/2013, verificando che il target individuato per l'Azione superi, complessivamente, il 50% del valore dell'Asse di riferimento. Dato che l'azione interviene su più categorie di potenziali destinatari, la verifica del 50% è stata effettuata calcolando la quota sullo specifico gruppo target in oggetto, in</p>

base al loro peso percentuale sul totale dei destinatari.

INSERIRE TABELLA

Indicatore di output comuni	Unità di misura	Valore Obiettivo 2023		
		M	W	T
Investimento produttivo: Numero di imprese che ricevono un sostegno	Imprese			80

Il target al 2023 corrisponde ai valori target associati all'indicatore prescelto complessivamente raggiunti dalle priorità di investimento dell'Asse di riferimento.

16. CRONO PROGRAMMA

Descrizione fase	Tempistica
Avviso pubblico	Febbraio 2018
Approvazione graduatoria definitiva	Aprile 2018
Sottoscrizione dei provvedimenti di concessione del finanziamento	Maggio 2018
Conclusione dei progetti d'impresa e saldo del contributo	Aprile 2019