

Ministero Sviluppo Economico
Dipartimento per lo sviluppo e la coesione economica

REGISTRO UFFICIALE Prot. n. 0011061 - 31/03/2014 - USCITA AL DIPARTIMENTO PER LE POLITICHE DI SVILUPPO E COESIONE

Via Sicilia, 162/c 00187 Roma

c.a. dott.ssa Sabina De Luca

Oggetto: Piano di Azione Coesione PAC MiSE-DGIAI – Trasmissione relazione sintetica annuale 2013

Con riferimento a Vs. nota prot. n. 1398 del 13.02.2014 con oggetto "Piano di Azione Coesione - Invio schema indicativo per la relazione sintetica annuale", si trasmette la Relazione sintetica annuale 2013 relativa ai tre PAC di competenza della Scrivente, come comunicati con nota DPS prot. n. 12918 del 24.10.2013.

Div.V/G/BR

IL DIRETTORE GENERALE (dott. Carlo SAPPINO)

Allegato: PAC MiSE- DGIAI - Relazione sintetica 2013 sullo stato di attuazione degli interventi e delle attività svolte.

PIANO DI AZIONE E COESIONE MISE-DGIAI

RELAZIONE SINTETICA 2013 SULLO STATO DI ATTUAZIONE DEGLI INTERVENTI E ATTIVITÀ SVOLTE

INDICE

1.	L'attuazione del Programma	3
1.1 PAC a	Articolazione programmatica in risultati attesi, azioni, priorità, categorie di investimento	
1.2	Confronto fra l'articolazione programmatica al 31 dicembre 2013 e quella di inizio anno	6
1.3	Atti di approvazione e rimodulazione del Programma	8
2.	Avanzamento finanziario e procedurale del Programma	9
3. supera	Principali problematiche emerse e azioni intraprese/da intraprendere per il loro amento	.0
4.	Informazioni relative a trasparenza e comunicazione del Programma2	1
5.	Elementi di autovalutazione	3

1. L'attuazione del Programma

1.1 Articolazione programmatica in risultati attesi, azioni, priorità, categorie di investimento PAC al 31 dicembre 2013

Il presente documento fornisce una relazione sintetica sullo stato di attuazione delle azioni previste all'interno dei Programmi PAC attribuiti alla competenza del Ministero dello Sviluppo Economico, Direzione Generale per gli incentivi alle imprese (ex Direzione Generale per l'Incentivazione alle Attività Imprenditoriali - DGIAI) relativa all'annualità 2013, quale adempimento previsto nell'ambito delle attività di sorveglianza e monitoraggio da ultimo con nota MiSE-DPS n. 1398 del 13 febbraio 2014.

Il MiSE-DGIAI è stato individuato, dal MiSE-DPS con nota prot. n. 12918 del 24 ottobre 2013, quale Amministrazione titolare di **tre Programmi PAC** (identificati con i seguenti codici nel Sistema Informatico MEF-IGRUE: **2012MISE1PAC21**; **2012MISE1PAC22**; **2012MISE1PAC31**) e delle relative Linee e Azioni, come di seguito indicate:

PAC MISE – DGIAI – Autoimpiego e autoimprenditorialità (codice 2012MISE1PAC21)

Codice programma	Descrizione programma	Linea	Azione
2012MISE1PAC21	PAC MISE – DGIAI – Autoimpiego e autoimprenditorialità	Autoimpiego e autoimprenditorialità	Autoimpiego e autoimprenditorialità

PAC MISE – DGIAI – Imprese, domanda pubblica e promozione (codice 2012MISE1PAC22)

Codice programma	Descrizione programma	Linea	Azione
			Azione integrata per internazionalizzazione
			Programmi Investimenti innovativi (D.M. 23 luglio 2009)
	PAC MISE – DGIAI – Imprese, domanda pubblica e promozione	Promozione sviluppo e innovazione	Azioni integrate per la competitività "innovazione digitale"
2012MISE1PAC22		e innovazione	Azioni integrate per la competitività "sviluppo sostenibile"
			Fondo Innovazione Tecnologica (FIT)
			Contratti di sviluppo
		Domanda pubblica	Domanda pubblica
		Imprese	Azioni sul capitale umano e di politica del lavoro
			Progetti di innovazione

	industriale
Assistenza tecnica	Assistenza Tecnica

PAC MISE – DGIAI – Nuove Azioni e Misure Anticicliche (2012MISE1PAC31)

Codice programma	Descrizione programma	Linea	Azione
2012MISE1PAC31	PAC MISE – DGIAI – Nuove Azioni e Misure Anticicliche	Misure anticicliche	1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Calabria 1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Campania 1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Sicilia
		Nuove azioni	Contratti di Programma Imprese Manifatturiere della Regione Campania

Ciascuna delle azioni previste nei PAC a titolarità della Scrivente è stata ricondotta alle **priorità di intervento** considerate ai fini del monitoraggio degli interventi sul Sistema Nazionale di Monitoraggio (cfr. Vademecum di monitoraggio, Allegato 2, trasmesso con nota MEF-IGRUE prot. n. 2601 del 13.01.2014) e alle **categorie** di cui alla **"Proposta di indice della Relazione sintetica annuale"** (cfr. allegato a nota Mise-DPS prot. n. 1398 del 13.02.2014), come di seguito illustrato:

PAC MISE – DGIAI – Autoimpiego e autoimprenditorialità (codice 2012MISE1PAC21)

Azione Priorità prevalente		Priorità	Categoria
Autoimpiego e autoimprenditorialità	7 - Competitività e innovazione	5 - Giovani	Nuove azioni

PAC MISE – DGIAI – Imprese, domanda pubblica e promozione (codice 2012MISE1PAC22)

Azione Priorità prevalente		Priorità	Categoria
Azione integrata per internazionalizzazione	7 - Competitività e innovazione	5 - Giovani	Nuove azioni

i .	İ		
Programmi Investimenti innovativi (D.M. 23 luglio 2009)	7 - Competitività e innovazione	5 - Giovani	Nuove azioni
Azioni integrate per la competitività "innovazione digitale"	7 - Competitività e innovazione	5 - Giovani	Nuove azioni
Azioni integrate per la competitività "sviluppo sostenibile"	7 - Competitività e innovazione	5 - Giovani	Nuove azioni
Fondo Innovazione Tecnologica (FIT)	7 - Competitività e innovazione	5 - Giovani	Salvaguardia di progetti validi avviati
Contratti di sviluppo	7 - Competitività e innovazione	5 - Giovani	Nuove azioni
Domanda pubblica	7 - Competitività e innovazione		Nuove azioni
Azioni sul capitale umano e di politica del lavoro	7 - Competitività e innovazione		Salvaguardia di progetti validi avviati
Progetti di innovazione industriale	7 - Competitività e innovazione		Salvaguardia di progetti validi avviati
Assistenza Tecnica	7 - Competitività e innovazione		Salvaguardia di progetti validi avviati

PAC MISE – DGIAI – Nuove Azioni e Misure Anticicliche (2012MISE1PAC31)

Azione	Priorità prevalente	Priorità	Categoria
1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Calabria	7 - Competitività e innovazione		Misure anticicliche
1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Campania	7 - Competitività e innovazione		Misure anticicliche
1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Sicilia	7 - Competitività e innovazione		Misure anticicliche
Contratti di Programma Imprese Manifatturiere della Regione Campania	7 - Competitività e innovazione		Nuove azioni

1.2 Confronto fra l'articolazione programmatica al 31 dicembre 2013 e quella di inizio anno

In conformità a quanto previsto dalla delibera CIPE n. 113 del 26 ottobre 2012 e dalla nota MiSE-DPS prot. n. 10206 del 24 luglio 2012 su "Indicazioni per il percorso di riprogrammazione dei Programmi operativi", con nota prot. n. 0015433 del 6 maggio 2013 il MiSE-DGIAI ha trasmesso il Programma di attuazione del Piano di Azione Coesione per gli interventi di propria competenza, comprensivo della descrizione del Sistema di gestione e controllo, nonché il Piano annuale di realizzazione degli interventi relativo all'annualità 2013.

Recependo quanto previsto dalla sopra richiamata delibera CIPE e dalla nota del MiSE-DPS prot. n. 2288 del 20 febbraio 2013, il Programma di attuazione PAC del MiSE-DGIAI ha confermato l'attribuzione alla Scrivente di interventi per una dotazione finanziaria complessiva pari a **1.175,8** milioni di euro. Tali interventi erano riconducibili, da un lato alla manovra di riprogrammazione del PON R&C, e al conseguente spostamento di una quota di risorse di cofinanziamento nazionale del Programma a favore del Piano di Azione Coesione, per un ammontare complessivo di risorse pari a 914 milioni di euro, di cui **714** milioni di euro per l'attuazione di interventi gestiti direttamente dal MiSE-DGIAI (cfr. Aggiornamento PAC n. 2, approvato con delibera CIPE n. 96/2012 e recepito dalla delibera CIPE n. 113/2012), e dall'altro all'Aggiornamento PAC n. 3, di dicembre 2012, su "Misure anticicliche e salvaguardia di progetti avviati".

Tale dotazione prendeva altresì atto di alcune richieste formalizzate al MiSE-DPS (cfr. nota MiSE-DGIAI prot. n. 0009582 del 15.03.2013 e nota MiSE-DGIAI prot. n. 0009828 del 18.03.2013) aventi ad oggetto la proposta di rimodulazione degli interventi di competenza del MiSE-DGIAI e l'attribuzione allo stesso di una incrementata dotazione finanziaria nell'ambito del Piano di Azione Coesione a seguito del riconoscimento alla Direzione Generale della titolarità di interventi originariamente attribuiti alla competenza di altre Amministrazioni.

A seguire si rappresenta <u>l'articolazione programmatica e finanziaria degli interventi del PAC a titolarità</u> <u>MiSE-DGIAI di cui al Programma di attuazione</u> presentato dalla Scrivente a maggio 2013.

CATEGORIE DA DELIBERA CIPE N. 113/2012	DOTAZIONE FINANZIARIA PAC
Autoimpiego e autoimprenditorialità	50 Meuro
Promozione sviluppo e innovazione imprese (nuovi interventi)	513,5 Meuro
Promozione innovazione via domanda pubblica	50 Meuro
Imprese (interventi confermati)	124 Meuro
MISURE ANTICICLICHE PREVISTE DAL PAC –TERZA	
RIPROGRAMMAZIONE	
Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico	420,3 Meuro
TOTALE	1.175,8 Meuro

Rispetto a quanto rappresentato nel Programma di attuazione relativo agli interventi PAC a titolarità MiSE-DGIAI (cfr. nota prot. n. 0015433 del 6 maggio 2013), la nota MiSE-DPS prot. n. 10310 del 5 agosto

2013, su "Aggiornamento risorse PAC", ha attribuito a questa Direzione interventi per un volume complessivo di risorse pari a **1.058,5 milioni di euro**. Tale rappresentazione degli interventi PAC MiSE-DGIAI, e la relativa dotazione, è successivamente confluita nella più recente nota MiSE-DPS prot. n. 12918 del 24 ottobre 2013 nella quale è stata data evidenza dei tre PAC a titolarità della Scrivente e relative linee e azioni, schematicamente rappresentati a seguire.

Codice programma	Descrizione programma	Linea	Azione	Dotazione PAC
2012MISE1PAC	PAC MISE – DGIAI – Autoimpiego e autoimprenditorialità	Autoimpiego e autoimprenditorialità	Autoimpiego e autoimprenditorialità	50 mln/€
21	TOTALE			50 mln/€
			Azione integrata per internazionalizzazione	50 mln/€
			Programmi Investimenti innovativi (D.M. 23 luglio 2009)	150 mln/€
	PAC MISE – DGIAI – Imprese, domanda pubblica e promozione	Promozione sviluppo e innovazione E – DGIAI – domanda e one	Azioni integrate per la competitività "innovazione digitale"	40 mln/€
			Azioni integrate per la competitività "sviluppo sostenibile"	40 mln/€
2012MISE1PAC 22			Fondo Innovazione Tecnologica (FIT)	50 mln/€
			Contratti di sviluppo	160 mln/€
		Domanda pubblica	Domanda pubblica	50 mln/€
		Imprese	Azioni sul capitale umano e di politica del lavoro	60 mln/€
			Progetti di innovazione industriale	46 mln/€
		Assistenza tecnica	Assistenza Tecnica	18 mln/€
	TOTALE			664 mln/€
2012MISE1PAC 31	PAC MISE – DGIAI – Nuove Azioni e Misure Anticicliche	Misure anticicliche	1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Calabria	56 mln/€

TOTALE COMPLESSIVO				1.058,5 mln/€
	TOTALE			344,5 mln/€
		Nuove azioni	Programma Imprese Manifatturiere della Regione Campania	41,5 mln/€
			disagio socioeconomico - per interventi in Sicilia Contratti di	,
			Agevolazione fiscale de minimis per micro e piccole aziende delle aree a	147 mln/€
			1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Campania	100 mln/€

1.3 Atti di approvazione e rimodulazione del Programma

L'attuale articolazione programmatica e finanziaria dei tre PAC attribuiti alla competenza del MiSE-DGIAI, di cui alla nota MiSE-DPS prot. n. 12918 del 24 ottobre 2013, a parziale richiamo della nota MiSE-DPS prot. n. 10310 del 5 agosto 2013 su "Aggiornamento risorse PAC", è stata rappresentata dalla Scrivente con nota MiSE-DGIAI prot. n. 0029868 del 10 settembre 2013, relativa all'aggiornamento a settembre u.s. dello stato di attuazione procedurale e finanziario degli interventi di propria competenza, e da ultimo nelle schede di monitoraggio rafforzato fornite da questa Direzione Generale al Gruppo tecnico di monitoraggio, coordinato dal DPS, a novembre u.s.

2. Avanzamento finanziario e procedurale del Programma

Il MiSE-DGIAI, in conformità a quanto previsto dalla nota del MiSE-DPS prot. n. 13219 del 31 ottobre 2013, ha presentato a novembre u.s., le schede di monitoraggio rafforzato, aggiornate al 31 ottobre 2013, comprensive dei dati di avanzamento procedurale e finanziario per ciascuna azione contemplata nei tre PAC di cui è stata individuata quale Amministrazione titolare.

A seguire si illustra lo stato di avanzamento dei tre PAC a titolarità MiSE-DGIAI e delle relative linee e azioni aggiornato a dicembre 2013.

PAC MISE – DGIAI – Autoimpiego e autoimprenditorialità (codice 2012MISE1PAC21)

Linea: Autoimpiego e autoimprenditorialità

Azione: Autoimpiego e autoimprenditorialità

L'azione è attuata attraverso il **D. lgs. 185/00**. In data 10 aprile 2013 è stata sottoscritta la Convenzione tra MiSE-DGIAI ed il Soggetto gestore, Invitalia S.p.A., per il finanziamento di nuovi interventi agevolati a valere sul citato decreto per un importo complessivo pari a 90 mln/€, di cui **50 mln/€** a valere sul Piano di Azione Coesione e i restanti 40 mln/€ a valere sulle risorse del PON R&C.

I dati di monitoraggio al 31.12.2013 registrano **n. 1.839** progetti, per un dato di impegno complessivo pari a euro **49.028.861,89** ed erogazioni per euro **17.721.222,48**.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Autoimpiego e autoimprenditorialità	50.000.000	49.028.861,89	17.721.222,48

PAC MISE – DGIAI – Imprese, domanda pubblica e promozione (codice 2012MISE1PAC22)

<u>Linea: Promozione sviluppo e innovazione</u>

> Azione: Azione integrata per internazionalizzazione

Convergenza, presentato dall'ICE Agenzia e approvato dal MiSE-DGIAI con nota prot. n. 0011304 del 29.03.2013, si conferma quanto già rappresentato da questa Amministrazione nel monitoraggio rafforzato. L'azione pertanto registra al 31.12.2013 un **impegno** complessivo pari a **50 mln/€** e **pagamenti** per complessivi **10 mln/€**. Il decreto direttoriale del 14.11.2013 ha disposto, infatti, il versamento a titolo di anticipazione all'ICE-Agenzia, soggetto attuatore, del 20% della dotazione dell'azione (pari a 10 mln/€), condizione necessaria per l'avvio delle attività in accordo con quanto previsto dalla Convenzione tra MiSE-DGIAI e ICE-Agenzia del 19.06.2013.

Conformemente a quanto previsto dalla suddetta Convenzione, l'ICE ha presentato, in data 28 febbraio 2014, il **Report di attività relativo alla prima annualità** del Piano Export Sud. La relazione copre il

periodo dal 21.11.2013, data dell'avvenuto accreditamento dell'anticipo, al 31.12.2013 e fornisce inoltre lo stato di avanzamento delle iniziative avviate al 28.02.2014.

Al 31 dicembre u.s. sono state avviate n. **11 iniziative di formazione e promozione**, per un importo complessivo pari a euro **1.780.000**. Il dato di avanzamento delle attività previste dal Piano al 28 febbraio 2014 si riferisce a n. 28 iniziative, per un ammontare di risorse pari a circa 4,5 mln/€.

Lo stato di avanzamento finanziario dell'azione al 31.12.2013, come sopra anticipato, conferma le informazioni fornite in occasione del monitoraggio rafforzato.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Azione integrata per internazionalizzazione	50.000.000	50.000.000	10.000.000

Azione: Programmi Investimenti innovativi (D.M. 23 luglio 2009)

L'azione è attuata attraverso il D.M. 29.07.2013 (pubblicato in G.U. n. 236 del 8 ottobre 2013) in attuazione del regime di aiuti di cui al D.M. 23.07.2009 e prevede il finanziamento di programmi di investimento aventi ad oggetto beni tecnologicamente avanzati, finalizzato a rilanciare la competitività dei sistemi produttivi e lo sviluppo tecnologico nelle regioni Obiettivo Convergenza (Calabria, Campania, Puglia e Sicilia).

In data 20 novembre 2013 è stato adottato il decreto direttoriale con il quale sono stati individuati i termini e le modalità di presentazione delle domande per l'accesso alle agevolazioni, previste dal decreto ministeriale del 29 luglio 2013.

Il termine iniziale di presentazione delle domande è stato fissato al 4 marzo 2014. <u>Con decreto direttoriale 5 marzo 2014 è stata disposta la chiusura dello sportello per la presentazione delle domande a causa dell'esaurimento delle risorse finanziarie disponibili.</u>

Il numero di istanze presentate nel primo giorno di apertura dello sportello è stato pari a n. 649, per un totale di investimenti attivabili pari a circa 650 mln/€, superando abbondantemente la dotazione finanziaria complessiva dell'intervento. Le domande presentate sono così ripartite a livello regionale: n. 82 in Calabria (investimenti per circa 72 mln/€); n. 348 in Campania (investimenti pari a circa 373 mln/€); n. 95 in Puglia (investimenti per circa 94 mln/€) e n. 124 in Sicilia (investimenti pari a circa 111 mln/€). La rappresentazione per dimensione di impresa dei potenziali beneficiari delle agevolazioni previste dal decreto è la seguente: n. 323 piccole imprese; n. 155 micro imprese; n. 130 medie imprese e n. 41 grandi imprese. Il settore di attività prevalente delle n. 649 istanze presentate è quello relativo alle attività manifatturiere (n. 434 istanze) seguito da produzione e distribuzione di energia elettrica e calore (n. 111 domande) e da erogazione di servizi (n. 104 istanze). La tipologia di investimento prevalente concerne l'ampliamento di un'unità produttiva esistente (53%), seguito dalla realizzazione di una nuova unità produttiva (21%), dalla diversificazione della produzione complessivo di un'unità (10%). L'ambito tecnologico principale riguarda i sistemi avanzati di manifattura (n. 250 istanze per un

volume di investimenti pari a circa 255 mln/€), seguito da quello relativo a efficienza energetica e ambiente (n. 212 domande per un totale di investimenti pari a circa 225 mln/€).

E' opportuno segnalare che, considerato il forte interesse manifestato dalle imprese nei confronti dello strumento agevolativo, con <u>D.M. 26 febbraio 2014</u> (in corso di registrazione presso la Corte dei Conti) <u>le risorse finanziarie disponibili per la concessione delle agevolazioni previste dal D.M. 29.07.2013 sono state incrementate di ulteriori 100 mln/€.</u>

L'adozione del D.M. 26 febbraio 2014, e dunque l'integrazione delle risorse finanziarie destinate allo strumento a valere sul Piano di Azione Coesione, è stata giustificata in quanto si è reputato di rendere disponibile la dotazione finanziaria originariamente prevista nell'ambito del PAC MISE – DGIAI – Imprese, domanda pubblica e promozione (cfr. codice 2012MISE1PAC22) per il completamento di iniziative avviate nel PON "Ricerca e Competitività" 2007-2013 (cfr. azioni relative ai Contratti di sviluppo e ai Progetti di innovazione industriale) in considerazione del fatto che, stando ai dati di monitoraggio ufficiali aggiornati al 31.12.2013, la dotazione finanziaria di competenza del MiSE, Organismo Intermedio, a valere sul PON R&C per tali iniziative assicura un'adeguata copertura finanziaria delle stesse.

Con **decreto direttoriale 10 marzo 2014** è stata adottata la graduatoria di merito delle istanze presentate.

Tutto quanto sopra considerato, si precisa che al 31.12.2013 l'azione in oggetto non registra avanzamenti rispetto a quanto comunicato in occasione del monitoraggio rafforzato.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Programmi Investimenti innovativi (D.M. 23 luglio 2009)	150.000.000	-	-

> Azione: Azioni integrate per la competitività "innovazione digitale"

L'azione, attuata con **D.M.** 6 marzo **2013**, prevede, al titolo III del suddetto decreto, la concessione di contributi a fronte della realizzazione di specifici programmi di investimento realizzati da nuove piccole imprese operanti nei settori dell'economia digitale o delle tecnologie innovative. La dotazione complessiva dello strumento è pari a 90 mln/€, di cui **40 mln/€** a valere sul PAC e 50 mln/€ a valere sulle risorse PON R&C. Le domande di agevolazione, corredate dai piani di impresa, sono state presentate, nelle modalità previste dalla circolare esplicativa del 20 giugno 2013, attraverso il sito web dedicato a decorrere dal **4 settembre 2013**.

Dalla data di apertura dei termini per la presentazione delle domande on line al 31.12.2013, sono state presentate n. **549** domande di accesso alle agevolazioni, di cui n. **157** (n. 10 da start up innovative) a valere sul titolo III del decreto ("Sostegno ai programmi di investimento effettuati da nuove imprese digitali e/o a contenuto tecnologico") e n. **392** (n. 56 da start up innovative) a valere su titolo II ("Aiuti in favore delle piccole imprese di nuova costituzione") e sul titolo III.

Le istanze sono così ripartite per Regione: n. **77** in **Calabria** (di cui n. 5 da start up innovative); n. **220** in **Campania** (di cui n. 29 da start up innovative); n. **83** in **Puglia** (di cui n. 12 da start up innovative) e n. **169** in **Sicilia** (di cui n. 20 da start up innovative).

La rappresentazione per ambito produttivo delle domande presentate a valere sul titolo III e sul titolo III e III segnala una maggiore rappresentatività di quelli relativi al *cloud computing* (complessive n. 121 istanze), all'*e-commerce* (complessive n. 90 domande), al settore turismo e beni culturali (complessive n. 58 istanze) e all'ambiente ed energia (complessive n. 51 domande).

Il totale degli **investimenti previsti** dalle istanze di accesso alle agevolazioni presentate a valere sul solo titolo III del D.M. 06 marzo 2013 è pari a circa **174 mln/€**, per un volume di **agevolazioni richieste** pari a circa **58 mln/€**, di cui circa **7 mln/€** in **Calabria**, circa **25 mln/€** in **Campania**, circa **9 mln/€** in Puglia e circa **17 mln/€** in Sicilia. Dalla rappresentazione del volume di agevolazioni richieste per ambito produttivo emerge che i settori trainanti sono quello del *cloud computing*, dell'*e-commerce*, dell'ambiente ed energia, del turismo e beni culturali e dei *social network*.

Con riferimento alle domande presentate a valere sul titolo III e sul titolo III e III del decreto in oggetto, al 31 dicembre 2013 risultano n. **47 domande ammesse** (rispetto alle quali sono stati adottati n. 2 provvedimenti di concessione), di cui n. 16 a valere sul titolo III e n. 31 a valere sul titolo II e III, così ripartite per Regione: n. 2 in Calabria, n. 22 in Campania, n. 9 in Puglia e n. 14 in Sicilia. Rispetto alle domande ammesse i contributi concessi, a valere sul titolo III, sono pari a euro 4.821.350,31, di cui circa 55 mila euro in Calabria, circa 2,2 mln/€ in Campania, circa 1 mln/€ in Puglia e circa 1,6 mln/€ in Sicilia.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Azioni integrate per la competitività "innovazione digitale"	40.000.000	4.821.350,31 ¹	-

> Azione: Azioni integrate per la competitività "sviluppo sostenibile"

L'azione è attuata dal MiSE di concerto con il Ministero dell'ambiente e della tutela del territorio e del mare (MATTM) ed è finalizzata a favorire la competitività dei sistemi di imprese delle Regioni obiettivo Convergenza vincolando la riqualificazione ambientale al rilancio produttivo in specifiche realtà territoriali, quali i Siti di bonifica di Interesse Nazionali (SIN). La dotazione finanziaria complessiva dello strumento ammonta a 90 mln/€, di cui 40 mln/€ a valere sulle risorse PAC e 50 mln/€ a valere sul PON.

A febbraio 2013 è stato sottoscritto, tra le due Amministrazioni coinvolte, un Memorandum d'Intesa funzionale all'avvio delle attività. Nel corso del 2013 sono state individuate le aree SIN oggetto di

¹ Con riferimento all'azione in oggetto, finanziata sia con risorse a valere sul Piano di Azione Coesione (per 40 mln/€) sia sul Programma Operativo Nazionale "Ricerca e Competitività" 2007-2013 (per 50 mln/€), si precisa che gli impegni saranno assunti prioritariamente sul PON R&C.

12

intervento, definiti i criteri di ripartizione delle risorse complessivamente previste per l'azione in oggetto ed identificati i possibili strumenti agevolativi attivabili attraverso bandi ad hoc adottati dal MiSE.

In data 6 febbraio 2014 è stato sottoscritto il <u>documento di intesa tra MiSE, MATTM, Commissario straordinario di Taranto e Regione Puglia</u> per l'attuazione del Protocollo d'Intesa di Taranto del 26 luglio 2012, <u>propedeutico all'attivazione dell'intera azione</u>.

E' seguita l'adozione del **D.D. 7 febbraio 2014** che ha reso disponibili le risorse sopra citate nell'ambito del Decreto del Ministro dello sviluppo economico del 29.07.2013 relativo a investimenti innovativi nelle Regioni Convergenza. Come sopra ricordato il decreto direttoriale 5 marzo 2014 ha disposto la chiusura dello sportello per la presentazione delle domande a valere sul D.M. 29 luglio 2013 a causa dell'esaurimento delle risorse finanziarie disponibili. Lo sportello tuttavia è ancora aperto per le domande di agevolazione inerenti ai programmi di investimento relativi a unità produttive localizzate nei SIN, a valere sulla riserva di 90 milioni di euro (risorse PON e PAC).

Alla data del presente documento sono state presentate n. **2 domande di ammissione alle agevolazioni**, una in Calabria e una in Puglia, per un volume di **investimenti proposti** pari a circa **653 mila euro** e **agevolazioni richieste** per circa **490 mila euro**.

Ciò premesso, con riferimento all'avanzamento finanziario dell'azione al 31.12.2013, si conferma quanto rappresentato in occasione del monitoraggio rafforzato di novembre u.s.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Azioni integrate per la competitività "sviluppo sostenibile"	40.000.000	-	-

> Azione: Fondo Innovazione Tecnologica (FIT)

L'azione è attuata, in continuità con gli interventi già contemplati nel PON R&C 2007-2013, per il finanziamento, attraverso la concessione di agevolazioni nella forma di contributo alla spesa, di progetti finalizzati allo sviluppo sperimentale dei risultati della ricerca industriale nelle aree tecnologiche prioritarie individuate per assicurare la copertura finanziaria aggiuntiva necessaria a finanziare un numero di progetti superiore a quello finanziabile con le sole risorse PON R&C, nonché per i progetti per i quali la complessità e la durata degli investimenti non assicurerebbero la realizzazione entro i termini previsti dalla normativa comunitaria. Nell'ambito della presente azione sarà altresì valutata l'attivazione di interventi nell'ambito del Fondo per la crescita sostenibile, di cui al D.M. dell'8 marzo 2013.

Con decreto direttoriale 25 luglio 2013 è stata disposta l'assegnazione di 50 mln/€ a valere sulle risorse PAC per la concessione delle agevolazioni a favore dei programmi di ricerca e sviluppo presentati a valere sullo sportello "FIT PON" generalista, previsto dal D.M. 24 settembre 2009.

I dati di monitoraggio rilevati al 31.12.2013 attestano n. **68 progetti** per un volume di **impegni** pari a **27.571.551,36.**

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Fondo Innovazione Tecnologica (FIT)	50.000.000	27.571.551,36	-

> Azione: Contratti di sviluppo

L'azione prevede, da un lato, il finanziamento di istanze già presentate relative a programmi di investimento in ambito industriale in settori non ammissibili al PON R&C e, dall'altro, il completamento delle iniziative già avviate sul PON per le quali la prevista complessità e durata degli investimenti non assicurerebbe la realizzazione entro il termine per l'ammissibilità delle spese previsto dalla normativa comunitaria.

Al 31 dicembre 2013 risultava definita in via programmatica la sola dotazione relativa alle iniziative in ambito industriale in settori non cofinanziabili sul PON (50 mln/€). A livello attuativo, nei primi mesi del 2014 il Soggetto gestore ha comunicato la presenza di n. 5 iniziative (di cui n. 3 hanno superato la fase di negoziazione altre due sono prossime alla sua conclusione), per un volume di **investimenti previsti** pari a circa 106 mln/€ e di agevolazioni richieste per circa 52 mln/€.

Con riferimento all'ulteriore dotazione prevista per l'azione in oggetto, pari a 110 mln/€ per il completamento delle iniziative già avviate sul PON, si rappresenta che la Scrivente, in qualità di Organismo Intermedio del Programma Operativo Nazionale "Ricerca e Competitività" 2007-2013, a seguito della valutazione dello stato di attuazione finanziaria nell'ambito del PON R&C, come da dati di monitoraggio ufficiali al 31.12.2013, in considerazione del fatto che la dotazione finanziaria del PON assicura un'adeguata copertura finanziaria di tali iniziative, ha ritenuto opportuno liberare una parte delle risorse destinate all'azione nell'ambito del Piano di Azione Coesione destinandole all'incremento della dotazione finanziaria del D.M. 29 luglio 2013 per la concessione di agevolazioni in favore di programmi di investimento innovativi da realizzare nelle regioni Convergenza (cfr. D.M. 26 febbraio 2014).

A seguire la rappresentazione dell'avanzamento finanziario dell'azione al 31.12.2013 a conferma dei dati forniti dalla Scrivente in occasione del monitoraggio rafforzato.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Contratti di sviluppo	160.000.000	50.000.000	-

Linea: Domanda pubblica

Azione: Domanda pubblica

L'azione, gestita congiuntamente dal MIUR e dal MiSE, con una dotazione finanziaria di competenza di del MiSE pari a **50 min/€**, è attuata attraverso modelli di intervento riconducibili all'utilizzo della

"domanda pubblica" (*pre-commercial procurement*), ossia della richiesta di beni e servizi a forte carattere innovativo da parte della Pubblica Amministrazione, come strumento idoneo a favorire un rafforzamento della capacità di innovazione sia del sistema della ricerca, sia di quello delle imprese delle Regioni Convergenza.

Con l'emanazione dell'avviso pubblico congiunto MIUR e MiSE per la rilevazione di fabbisogni di innovazione all'interno del settore pubblico rivolto alle amministrazioni pubbliche delle Regioni Convergenza (cfr. D.D. 437 del II 13 marzo 2013) è stata avviata la prima fase dell'azione. <u>I termini per rispondere all'avviso sono scaduti il 16 luglio u.s.</u>

Alla chiusura dell'avviso di chiamata di idee sono pervenute n. 199 domande, di cui n. 190 ammissibili. Le domande presentate sono così suddivise per regione: n. 77 in Sicilia, n. 36 in Puglia, n. 33 in Calabria, n. 31 in Campania e n. 13 sono domande presentate da più Regioni. I settori più ricorrenti nelle manifestazioni di interesse pervenute sono quelli relativi a: sanità e ai servizi sanitari e socio-assistenziali, turismo, trasporti e mobilità sostenibile e organizzazione/gestione della P.A.

Il 28 gennaio u.s. si è insediata la Commissione interministeriale che, insieme agli esperti tecnici per settore, ha il compito di valutare le manifestazioni di interesse pervenute. Seguirà la definizione ed il conseguente lancio di bandi pre-commerciali per la selezione di imprese in grado di sviluppare le attività di ricerca e sviluppo necessarie alle esigenze delle PA.

Con riferimento all'attuazione finanziaria dell'azione al 31.12.2013 si confermano le informazioni fornite in occasione del monitoraggio rafforzato.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Domanda pubblica	50.000.000	-	-

Linea: Imprese

> Azione: Azioni sul capitale umano e di politica del lavoro

L'azione, attuata attraverso il progetto Lavoro e Sviluppo, consiste nell'attivazione di percorsi formativi presso le imprese, in continuità e in modo aggiuntivo rispetto a quelle finanziate con risorse PON R&C.

Con riferimento allo stato di avanzamento finanziario si confermano i dati forniti in occasione del monitoraggio rafforzato.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Azioni sul capitale umano e di politica del lavoro	60.000.000	60.000.000	40.000.000

> Azione: Progetti di innovazione industriale

L'azione prevede il completamento di iniziative avviate sul PON R&C per le quali la prevista complessità e durata degli investimenti non assicurerebbe la realizzazione entro il termine previsto dalla normativa comunitaria.

Come sopra rappresentato per l'azione "Contratti di sviluppo" la Scrivente, in qualità di Organismo Intermedio del Programma Operativo Nazionale "Ricerca e Competitività" 2007-2013, a seguito della valutazione dello stato di attuazione finanziaria nell'ambito del PON R&C, come da dati di monitoraggio ufficiali al 31.12.2013, in considerazione del fatto che la dotazione finanziaria del PON assicura un'adeguata copertura finanziaria di tali iniziative, ha ritenuto opportuno liberare le risorse destinate all'azione in oggetto nell'ambito del Piano di Azione Coesione destinandole all'incremento della dotazione finanziaria del D. M. 29 luglio 2013 per la concessione di agevolazioni in favore di programmi di investimento innovativi da realizzare nelle regioni Convergenza (cfr. D.M. 26 febbraio 2014).

Tutto quanto sopra considerato la situazione al 31.12.2013 conferma quanto rappresentato con l'azione di monitoraggio rafforzato.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Progetti di innovazione industriale	46.000.000	46.000.000	-

Linea: Assistenza tecnica

> Azione: Assistenza tecnica

L'azione consiste:

- nel supporto alle attività di programmazione, gestione, attuazione, monitoraggio, rendicontazione e controllo degli interventi dei tre PAC di competenza del MiSE-DGIAI, come individuate dalla Convenzione MISE-Invitalia per l'affidamento delle attività di AT al PAC sottoscritta in data 15.04.2013 e approvata con decreto direttoriale del 24.04.2013;
- nelle attività di gestione e istruttoria del D.M. 6 marzo 2013 (Titolo III) SMART&START, come previste dalla Convenzione MiSE-DGIAI-Invitalia del 05.07.2013, approvata con decreto direttoriale del 29.07.2013.

Alla data del 31.12.2013 si confermano i dati forniti in occasione del monitoraggio rafforzato, pertanto l'azione vede un **impegno** complessivo pari a **18 mln/€** e **pagamenti** per **3,2 mln/€**, corrispondenti all'anticipo relativo alla Convenzione MiSE-Invitalia di assistenza tecnica al PAC del 15.04.2013.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Assistenza tecnica	18.000.000	18.000.000	3.200.000

PAC MISE - DGIAI - Nuove Azioni e Misure Anticicliche (2012MISE1PAC31)

Linea: Misure anticicliche

> Azione: 1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Calabria

L'azione prevede, in attuazione del Decreto interministeriale del 10 aprile 2013, la concessione di alcune tipologie di agevolazioni, fiscali e contributive, in favore delle imprese di micro e piccola dimensione localizzate o che si localizzano nelle zone franche urbane (ZFU) della Regione Calabria. L'azione si attua attraverso bandi del Ministero dello Sviluppo Economico rivolti alle imprese che svolgono la propria attività all'interno delle ZFU. Le agevolazioni sono fruite dalle imprese beneficiarie mediante riduzione dei versamenti da corrispondere all'Agenzia delle Entrate. Il 2% della dotazione finanziaria dell'azione è assegnato alla copertura degli oneri di gestione connessi all'attuazione degli interventi.

Con decreto direttoriale 13 gennaio 2014, pubblicato nella Gazzetta Ufficiale n. 21 del 27 gennaio 2014, è stato adottato il bando per l'attuazione dell'intervento. <u>I termini per la presentazione delle domande di accesso alle agevolazioni sono stati fissati dal 7 febbraio al 28 aprile 2014</u>.

Dalla data di apertura dei termini per la presentazione delle istanze sono state presentate n. **291** domande per un volume complessivo di **agevolazioni** richieste pari a **euro 50.651.559,24**.

Considerato che il bando è stato emanato solo nel 2014, con riferimento all'avanzamento finanziario dell'azione al 31 dicembre 2013 si confermano i dati forniti in occasione del monitoraggio rafforzato di novembre u.s.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Calabria	56.000.000	54.880.000	54.880.000

➤ Azione: 1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Campania

L'azione prevede, in attuazione del Decreto interministeriale del 10 aprile 2013, la concessione di alcune tipologie di agevolazioni, fiscali e contributive, in favore delle imprese di micro e piccola dimensione localizzate o che si localizzano nelle zone franche urbane (ZFU) della Regione Campania. L'azione si attua attraverso bandi del Ministero dello Sviluppo Economico rivolti alle imprese che svolgono la propria attività all'interno delle ZFU. Le agevolazioni sono fruite dalle imprese beneficiarie mediante riduzione

dei versamenti da corrispondere all'Agenzia delle Entrate. Il 2% della dotazione finanziaria dell'azione è assegnato alla copertura degli oneri di gestione connessi all'attuazione degli interventi.

Con decreto direttoriale 13 gennaio 2014, pubblicato nella Gazzetta Ufficiale n. 22 del 28 gennaio 2014, è stato adottato il bando per l'attuazione dell'intervento. <u>I termini per la presentazione delle domande di accesso alle agevolazioni sono stati fissati dal 7 febbraio al 28 aprile 2014</u>.

Dalla data di apertura dei termini per la presentazione delle istanze sono state presentate n. **444** domande per un volume complessivo di **agevolazioni** richieste pari a **euro 73.033.242,03**.

Considerato che il bando è stato emanato solo nel 2014, con riferimento all'avanzamento finanziario dell'azione al 31 dicembre 2013 si confermano i dati forniti in occasione del monitoraggio rafforzato di novembre u.s.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Campania	100.000.000	98.000.000	98.000.000

Azione: 1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Sicilia

L'azione prevede, in attuazione del Decreto interministeriale del 10 aprile 2013, la concessione di alcune tipologie di agevolazioni, fiscali e contributive, in favore delle imprese di micro e piccola dimensione localizzate o che si localizzano nelle zone franche urbane (ZFU) della Regione Sicilia. L'azione si attua attraverso bandi del Ministero dello Sviluppo Economico rivolti alle imprese che svolgono la propria attività all'interno delle ZFU. Le agevolazioni sono fruite dalle imprese beneficiarie mediante riduzione dei versamenti da corrispondere all'Agenzia delle Entrate. Il 2% della dotazione finanziaria dell'azione è assegnato alla copertura degli oneri di gestione connessi all'attuazione degli interventi.

Con **decreto direttoriale 23 gennaio 2014**, pubblicato nella Gazzetta Ufficiale n. 24 del 30 gennaio 2014, è stato adottato il bando per l'attuazione dell'intervento. <u>I termini per la presentazione delle domande di accesso alle agevolazioni sono stati fissati dal 5 marzo al 23 maggio 2014.</u>

Dalla data di apertura dei termini per la presentazione delle istanze sono state presentate n. **320** domande per un volume complessivo di agevolazioni richieste pari a **euro 58.555.882,65**.

Considerato che il bando è stato emanato solo nel 2014, con riferimento all'avanzamento finanziario dell'azione al 31 dicembre 2013 si confermano i dati forniti in occasione del monitoraggio rafforzato di novembre u.s.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Sicilia	147.000.000	144.060.000	144.060.000

Linea: Nuove azioni

> Contratti di Programma Imprese Manifatturiere della Regione Campania

L'Azione prevede il cofinanziamento di **tre Contratti di Programma**, previsti dall'Aggiornamento PAC n. 3 - Genesis, SAM 2004 e Porto di Napoli (in fase di sottoscrizione), per un totale di n. **34 iniziative** ammesse a beneficiare delle agevolazioni previste. Con DGR n. 259 del 26 luglio 2013 la Regione Campania ha disposto la copertura finanziaria delle agevolazioni di propria competenza a valere sulle risorse del PAC - Misure anticicliche e salvaguardia di progetti avviati - terza ed ultima riprogrammazione.

Alla data del 31 dicembre 2013 si confermano i dati del monitoraggio rafforzato di novembre u.s.

A febbraio 2014 è stata registrata una prima erogazione a favore di una iniziativa prevista nell'ambito di uno dei Contratti di Programma citati, per un importo pari a circa **840 mila euro**.

Azione	Dotazione programmata	Impegni al 31/12	Pagamenti al 31/12
Contratti di Programma Imprese Manifatturiere della Regione Campania	41.500.000	24.553.227,86	-

A seguire, in conformità a quanto richiesto con nota MiSE-DPS prot. n. 1398 del 13 febbraio 2014, si fornisce la **tavola riepilogativa dei trasferimenti operati dal MEF-RGS-IGRUE** per i tre PAC attribuiti alla competenza della Scrivente Direzione Generale.

Programma PAC	Linea	Importo	Tipologia
2012MISE1PAC21	Autoimpiego e autoimprenditorialità	5.000.000	Anticipo
2012MISE1PAC22	Promozione sviluppo e innovazione	24.500.000	Anticipo

	Domanda pubblica	2.500.000	Anticipo
	Imprese	6.200.000	Anticipo
2012MISE1PAC31	Misure anticicliche	296.940.000*	Saldo
	Nuove azioni	2.075.000	Anticipo

^{*}Il 2% dell'importo della Linea è destinato alla copertura degli oneri di gestione connessi all'attuazione degli interventi previsti e costituisce l'oggetto di una distinta richiesta di erogazione.

3. Principali problematiche emerse e azioni intraprese/da intraprendere per il loro superamento

Confermando quanto sopra anticipato in occasione della descrizione dello stato di avanzamento a dicembre 2013 delle singole azioni di competenza del MiSE-DGIAI, si dà evidenza di alcune criticità manifestatesi in relazione all'attuazione di alcuni interventi e delle conseguenti azioni, intraprese nel corso del 2013, per il loro superamento.

Con riferimento alle Azioni integrate per la competitività "sviluppo sostenibile", ai fini del concreto avvio dell'azione, a seguito della sottoscrizione a febbraio 2013 del Memorandum d'Intesa tra Ministero dello Sviluppo Economico-DGIAI e Ministero dell'Ambiente e della Tutela del Territorio e del Mare (MATTM) è stato avviato il confronto tra le due Amministrazioni e le Regioni obiettivo Convergenza, al fine di individuare le aree SIN oggetto di intervento, definire i criteri di ripartizione delle risorse complessivamente previste per l'azione ed identificare gli strumenti agevolativi attivabili. Nel mese di luglio 2013, il MiSE-DGIAI ha condiviso e concordato la strategia attuativa in occasione di specifici incontri con le Regioni e, nella restante parte dell'anno, si è lavorato alla finalizzazione del documento di intesa tra MiSE, MATTM, Commissario straordinario di Taranto e Regione Puglia per l'attuazione del Protocollo d'Intesa di Taranto del 26 luglio 2012, propedeutico all'attivazione dell'intera azione. Tale documento è stato sottoscritto in data 6 febbraio 2014. Ciò ha consentito l'adozione del D.D. 7 febbraio 2014 che ha reso disponibili le risorse complessivamente assegnate all'azione, 90 mln/€, di cui 40 mln/€ a valere sul PAC, nell'ambito del Decreto del Ministro dello sviluppo economico del 29.07.2013 relativo a investimenti innovativi nelle Regioni Convergenza. Lo sportello, al momento della redazione della presente relazione, è ancora aperto.

Con riferimento al **D.M. 29 luglio 2013** per la concessione di agevolazioni per il sostegno alla competitività dei sistemi produttivi e allo sviluppo tecnologico nelle aree delle Regioni dell'Obiettivo Convergenza, di cui **150 mln/€** assegnati alla competenza del MiSE-DGIAI (cfr. nota MiSE-DPS prot. n. 12918 del 24.10.2013) si rappresenta che, a seguito delle numerose domande di accesso alle agevolazioni presentate, con **D.M. 26 febbraio 2014** sono stati assegnati all'azione **ulteriori 100 mln/€**, portando la dotazione finanziaria complessiva assegnata alla stessa nell'ambito del PAC di competenza di questa Direzione Generale (cfr. PAC MISE – DGIAI – Imprese, domanda pubblica e promozione, cod. 2012MISE1PAC22) a **250 mln/€**. Tale ulteriore dotazione è stata resa disponibile nella logica di garantire l'efficacia ed efficienza degli interventi di competenza della Scrivente, in considerazione del fatto che la dotazione originariamente riservata nell'ambito del PAC (cfr. PAC MISE – DGIAI – Imprese, domanda pubblica e promozione, cod. 2012MISE1PAC22) al completamento delle iniziative finanziate nel PON

R&C (in particolare "Contratti di Sviluppo" e "Progetti di Innovazione Industriale", di cui la Direzione ha dato evidenza nelle Relazioni periodiche sullo stato di attuazione presentate al MiSE-DPS presentate nei mesi di giugno e settembre) è stata svincolata in quanto la dotazione finanziaria di competenza del MiSE-DGIAI a valere sul Programma è stata ritenuta idonea ad assicurare un'adeguata copertura finanziaria di tali iniziative.

In conseguenza di quanto sopra, la dotazione finanziaria degli interventi del PAC MISE – DGIAI – Imprese, domanda pubblica e promozione (cfr. cod. 2012MISE1PAC22) risulta così modificata: la dotazione finanziaria dell'azione "Contratti di sviluppo" è stata ridotta da 160 mln/€ a 106 mln/€, di cui 50 mln/€ destinati al finanziamento di <u>istanze già presentate</u> relative a programmi di investimento in ambito industriale <u>in settori non ammissibili al PON R&C</u> e 56 mln/€ al <u>completamento delle iniziative già avviate sul PON</u>, ma con una tempistica di realizzazione non coerente con i termini fissati dai regolamenti comunitari, mentre la dotazione dell'azione "Progetti di Innovazione Industriale" è stata completamente assorbita dall'incremento, intervenuto con D.M. 26 febbraio 2014, della dotazione del D.M. 29.07.2013.

A seguire, confermando la dotazione finanziaria complessiva dei tre Programmi PAC assegnati alla competenza del MiSE-DGIAI con nota MiSE-DPS prot. n. 12918 del 24 ottobre 2013 si presenta una rimodulazione delle dotazioni relative alle sopra richiamate azioni di cui al PAC MISE – DGIAI – Imprese, domanda pubblica e promozione (cfr. cod. 2012MISE1PAC22).

<u>Rimodulazione finanziaria degli interventi del PAC MISE – DGIAI – Imprese, domanda pubblica e promozione (cfr. cod. 2012MISE1PAC22) al 28 febbraio 2014</u>

Codice programma	Descrizione programma	Linea	Azione	Dotazione PAC
2012MISE1PAC 21	PAC MISE – DGIAI – Autoimpiego e autoimprendit orialità	Autoimpiego e autoimprenditorialità	Autoimpiego e autoimprenditorialità	50 mln/€
	TOTALE			50 mln/€
			Azione integrata per internazionalizzazione	50 mln/€
	PAC MISE –		Programmi Investimenti innovativi (D.M. 23 luglio 2009)	250 mln/€
2012MISE1PAC 22	DGIAI – Imprese, domanda	Promozione sviluppo e innovazione	Azioni integrate per la competitività "innovazione digitale"	40 mln/€
	pubblica e promozione		Azioni integrate per la competitività "sviluppo sostenibile"	40 mln/€
			Fondo Innovazione Tecnologica (FIT)	50 mln/€
			Contratti di sviluppo	106 mln/€

		Domanda pubblica	Domanda pubblica	50 mln/€
		Imprese	Azioni sul capitale umano e di politica del lavoro Progetti di innovazione industriale	60 mln/€ -
		Assistenza tecnica	Assistenza Tecnica	18 mln/€
	TOTALE			664 mln/€
			1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Calabria	56 mln/€
2012MISE1PAC 31	PAC MISE – DGIAI – Nuove Azioni e Misure Anticicliche	Misure anticicliche	1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Campania	100 mln/€
			1. Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico - per interventi in Sicilia	147 mln/€
		Nuove azioni	Contratti di Programma Imprese Manifatturiere della Regione Campania	41,5 mln/€
	TOTALE			344,5 mln/€
TOTALE COMPLESSIVO				1.058,5 mln/€

4. Informazioni relative a trasparenza e comunicazione del Programma

Le informazioni relative alle azioni contemplate all'interno dei Programmi PAC di competenza del MiSE-DGIAI sono state rese disponibili sul sito istituzionale del Ministero dello Sviluppo Economico al seguente indirizzo: http://www.sviluppoeconomico.gov.it/, assicurandone un'ampia e tempestiva diffusione.

In relazione all'azione Azioni integrate per la competitività "sviluppo sostenibile", finanziata nell'ambito del PAC MISE – DGIAI – Imprese, domanda pubblica e promozione, per un importo pari a 40 mln/€, a seguito dell'adozione del D.D. 7 febbraio 2014, che ha reso disponibili le risorse sopra citate nell'ambito del Decreto del Ministro dello sviluppo economico del 29.07.2013, è stata avviata un'azione di informazione e comunicazione dell'azione citata. Al momento della redazione della presente relazione

sono stati previsti n. 3 eventi di presentazione dell'intervento, tra marzo e aprile 2014, nelle città di Napoli, Taranto e Roma.

5. Elementi di autovalutazione

Il MiSE, in qualità di Amministrazione titolare di tre Programmi PAC, ha dato attuazione nei tempi previsti sia agli interventi già contemplati all'interno del Programma Operativo Nazionale "Ricerca e Competitività" 2007-2013 per i quali il Piano di Azione Coesione ha assicurato il completamento oltre i termini fissati per l'ammissibilità delle spese dai regolamenti comunitari (cfr. Azione "Fondo Innovazione Tecnologica"), sia ai nuovi interventi previsti nell'ambito del PAC (cfr. Azione "Autoimpiego e autoimprenditorialità" nel PAC MISE – DGIAI – Autoimpiego e autoimprenditorialità, Azione "Programmi Investimenti innovativi" nel PAC MISE – DGIAI – Imprese, domanda pubblica e promozione e Azione "Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico" nel PAC MISE – DGIAI – Nuove Azioni e Misure Anticicliche) in modo sinergico e aggiuntivo rispetto a quelli previsti nel PON R&C, garantendo il rispetto dei cronoprogrammi delle azioni finanziate nell'ambito dei tre Programmi PAC di competenza, presentati in occasione dell'azione di monitoraggio rafforzato di novembre u.s., a parziale integrazione di quanto già rappresentato nel Piano annuale di realizzazione degli interventi PAC relativo all'annualità 2013.

Rientra nella medesima logica di garantire l'efficacia ed efficienza agli interventi dei Programmi PAC a titolarità della Scrivente, la sopra descritta rimodulazione finanziaria delle azioni previste nell'ambito PAC MISE − DGIAI − Imprese, domanda pubblica e promozione (cfr. cod. 2012MISE1PAC22), e in particolare di quelle relative a "Contratti di sviluppo" e "Progetti di innovazione industriale", conseguente alla decisione di incrementare, di ulteriori 100 mln/€, la dotazione dell'azione "Programmi Investimenti innovativi" di cui al D.M. 29 luglio 2013, anche tenuto conto del perdurante stato di crisi economico-finanziaria che colpisce in misura preponderante le imprese localizzate nelle Regioni Obiettivo Convergenza.

In considerazione delle numerose domande di accesso alle agevolazioni pervenute nell'ambito del suddetto decreto, chiuso per esaurimento delle risorse già nel primo giorno di apertura dello sportello, si ritiene che l'azione garantirà un avanzamento procedurale e finanziario in linea con i cronoprogrammi presentati. Analogo discorso può essere fatto in relazione all'ampia richiesta pervenuta nell'ambito dei bandi, tuttora aperti, per la concessione di agevolazioni fiscali e contributive, in favore delle imprese di micro e piccola dimensione delle zone franche urbane (ZFU) di Calabria, Campania e Sicilia.

Si fa presente altresì che, a seguito del versamento della quota di anticipo al soggetto gestore previsto dalla Convenzione tra MiSE-DGIAI e ICE-Agenzia del 19.06.2013 quale condizione necessaria per l'avvio delle attività, è stato dato avvio anche all'Azione integrata per l'internazionalizzazione attuata attraverso il Piano Export Sud. Dai dati forniti dall'ICE-Agenzia nel Report di attività relativo alla prima annualità del Piano, al 31 dicembre 2013 erano state avviate n. 11 iniziative di formazione e promozione, per un importo complessivo pari a euro 1.780.000 e il dato di avanzamento al 28 febbraio 2014 attestava n. 28 iniziative, per un ammontare di risorse pari a circa 4,5 mln/€ (circa la metà dell'anticipo versato).

Infine, con riferimento all'azione Autoimpiego e autoimprenditorialità, attuata attraverso il D. Igs. 185/00, dalla rilevazione dei più recenti dati di monitoraggio è possibile confermare la stimata rapida attuazione dell'intervento.

Con riferimento alla batteria di indicatori dei Programmi PAC di competenza del MiSE-DGIAI, già forniti in occasione dell'azione di monitoraggio rafforzato, si rappresenta che, relativamente agli interventi già attribuiti alla competenza di questa Amministrazione nell'ambito del PON "Ricerca e Competitività", sono stati ripresi e valorizzati gli indicatori relativi ai medesimi interventi cofinanziati nell'ambito del PON R&C. In relazione alle azioni di nuova attivazione sono state formalizzate, e già recepite dal MEF-RGS-IGRUE, le tabelle di contesto relative agli indicatori di realizzazione e di risultato relativi a tali nuove azioni al fine di procedere ad una valorizzazione degli stessi all'interno della Banca Dati Unitaria (BDU). Con riferimento agli indicatori relativi alle azioni di nuovo avvio, si ritiene opportuno segnalare che si è reso necessario procedere ad una revisione di alcuni indicatori presentati in occasione del monitoraggio rafforzato di novembre u.s., relativi alle azioni indicate a seguire "Programmi Investimenti innovativi" di cui al D.M. 29 luglio 2013 e "Azioni integrate per la competitività sviluppo sostenibile" nell'ambito del PAC MISE – DGIAI – Imprese, domanda pubblica e promozione e "Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico" nell'ambito del PAC MISE – DGIAI – Nuove Azioni e Misure Anticicliche. In particolare, con riferimento alle prime due azioni citate è stato eliminato l'indicatore di realizzazione "Numero di occupati, di cui qualificati" ed inseriti gli indicatori di risultato "Numero di posti di lavoro creati, di cui uomini" e "Numero di posti di lavoro creati, di cui donne", mentre nell'ambito dell'azione "Agevolazione fiscale de minimis per micro e piccole aziende delle aree a disagio socioeconomico" si è ritenuto opportuno procedere alla sopressione dell'indicatore di risultato "Numero di posti di lavoro complessivi".