

Lettera dei Costi relativa all'Accordo di Finanziamento ("Accordo di Finanziamento") stipulato tra la Regione Campania ("Regione") e SVILUPPO CAMPANIA SpA

1. Premessa

La presente Lettera dei Costi indica le modalità specifiche per il calcolo e il pagamento dei Costi così come previsto all'Articolo 10 dell'Accordo di Finanziamento. Le Parti danno atto che, in caso di conflitto tra i termini generali dell'Accordo di Finanziamento e quelli speciali della presente Lettera dei Costi, in relazione alle modalità di calcolo e di pagamento dei Costi, i termini speciali della presente Lettera dei Costi prevarranno.

2. Termini e Definizioni

I termini e le espressioni utilizzati nel presente documento hanno il significato qui di seguito riportato, fatto salvo il caso in cui il contesto richieda una diversa interpretazione:

- a) **Fonte di Contribuzione:** si intende ciascuno dei Programmi Operativi, o dei relativi obiettivi operativi, a valere sui quali la sovvenzione od ogni ulteriore contribuzione è effettuata. Alla data della presente lettera, la Fonte di Contribuzione è la seguente:
 - Obiettivo Operativo 2.4 del POR Campania FESR 2007 2013
- b) **Conto corrente FONDO REGIONALE PER LO SVILUPPO DELLE PMI:** individua il conto corrente bancario sul quale sono depositate le somme necessarie per gli interventi da realizzare, così come definite nell'accordo di finanziamento. Nelle more dell'espletamento delle procedure per l'individuazione della Banca Service o Banca Partner, le somme saranno trasferite in un apposito conto corrente intestato a Sviluppo Campania SpA – FONDO REGIONALE PER LO SVILUPPO DELLE PMI c/o la Tesoreria della Regione;
- c) **Conto corrente Costi Diretti:** indica il conto corrente, che dovrà essere aperto da SVILUPPO CAMPANIA SpA e collegato al Conto corrente FONDO REGIONALE PER LO SVILUPPO DELLE PMI, dal quale tutti i Costi Diretti dovranno essere pagati ai sensi della presente Lettera dei Costi;
- d) **Conto corrente Spese Connesse:** indica il conto corrente, che dovrà essere aperto da SVILUPPO CAMPANIA SpA e collegato al Conto corrente FONDO REGIONALE PER LO

SVILUPPO DELLE PMI, dal quale tutte le Spese Connesse dovranno essere pagate ai sensi della presente Lettera dei Costi;

- e) **Costi del Fondo:** si intendono tutti i costi sostenuti in relazione all'operatività del FONDO REGIONALE PER LO SVILUPPO DELLE PMI, definiti come "*eligible management costs*" ai sensi dell'Articolo 78 del Reg. 1083 e del Decreto del Presidente della Repubblica del 3 ottobre 2008 e successive modifiche e/o integrazioni (Regolamento di esecuzione del regolamento (CE) n. 1083/2006 recante disposizioni generali sul Fondo Europeo di Sviluppo Regionale, sul Fondo Sociale Europeo e sul Fondo di Coesione) e specificati all'art. 2.6 della Nota orientativa sugli Strumenti di Ingegneria Finanziaria della Commissione Europea - Direzione Generale Politica Regionale (COCOF_10-0014-04-EN). Essi includono i Costi Diretti e le Spese Connesse;
- f) **Costi Annuali del Fondo:** rappresentano il totale dei Costi e delle Spese del Fondo sostenuti nel corso di un determinato anno di calendario per l'operatività del FONDO REGIONALE PER LO SVILUPPO DELLE PMI, come riportati di anno in anno nel relativo Documento Consuntivo dei Costi;
- g) **Costi Diretti:** si intende il totale dei Costi e delle Spese come meglio declinati al Punto 3 della presente Lettera dei Costi, che saranno sostenuti da SVILUPPO CAMPANIA SpA per la realizzazione dell'Operazione FONDO REGIONALE PER LO SVILUPPO DELLE PMI;
- h) **Spese Connesse:** indica il totale dei Costi e delle Spese come meglio specificati al punto 4 della presente Lettera dei Costi, che saranno sostenuti da SVILUPPO CAMPANIA SpA per la realizzazione dell'Operazione FONDO REGIONALE PER LO SVILUPPO DELLE PMI;
- i) **Documento Consuntivo dei Costi:** indica il documento che dovrà essere presentato da SVILUPPO CAMPANIA SpA all'Autorità di Gestione ai sensi del Punto 10 che segue, con l'indicazione dei Costi Annuali del FONDO REGIONALE PER LO SVILUPPO DELLE PMI, opportunamente specificati nel dettaglio;
- j) **Budget annuale dei Costi Diretti e delle Spese Connesse:** indica il documento prodotto da SVILUPPO CAMPANIA SpA (contenente la stima dei Costi Diretti e delle Spese Connesse) da sottoporre, entro il dieci dicembre dell'anno precedente a quello cui si riferisce il documento, al Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2013 per la sua approvazione, previo parere del Comitato di Monitoraggio. Per l'annualità 2014 la scadenza deve intendersi la data di sottoscrizione della presente "Lettera dei Costi" e con la sottoscrizione della presente lettera dei costi si intende approvato il budget 2014 in allegato;

- k) **Anticipi sui Costi Diretti e sulle Spese Connesse:** indica l'importo annuo che riceverà SVILUPPO CAMPANIA SpA in ciascun anno di calendario, suddiviso in acconto e rate trimestrali, ai sensi del punto 9 che segue, per la copertura dei Costi Diretti previsti e delle Spese Connesse per il medesimo anno di calendario;
- l) **Pagamento del Saldo Costi Diretti e delle Spese Connesse:** indica, con riferimento a ciascun anno di calendario, l'importo annuo derivante dalla differenza tra Costi Annuali del Fondo e Anticipi sui Costi Diretti e sulle Spese Connesse da effettuarsi ai sensi del punto 10 che segue.

3. Costi Diretti

Sono considerati Costi Diretti i seguenti costi:

1. **Costi del personale SVILUPPO CAMPANIA SpA,** corrispondono alla somma del costo orario di ciascuna risorsa di SVILUPPO CAMPANIA SpA, calcolato prendendo come riferimento l'importo totale della retribuzione, con esclusione degli elementi mobili della retribuzione, maggiorato degli oneri diretti e riflessi, della quota di tredicesima e/o quattordicesima mensilità, di ferie, di festività sopresse, di TFR e dei contributi a carico del datore di lavoro, e diviso per il monte ore di lavoro convenzionale previsto dai CCNL cui si riferisce.

Inquadramenti	Costo orario medio	Costo giornaliero medio
Dirigente	€ 81,33	€ 586,00
1° Livello	€ 53,29	€ 384,00
2° Livello	€ 42,07	€ 303,00
3° Livello	€ 34,66	€ 250,00
4° Livello	€ 28,70	€ 207,00
5° Livello	€ 27,55	€ 198,00

Tali costi medi sono riferiti al solo personale operativo di SVILUPPO CAMPANIA SpA di volta in volta assegnato alla realizzazione ed allo svolgimento dell'Operazione FONDO REGIONALE PER LO SVILUPPO DELLE PMI.

2. **Spese di Viaggio**, si riferiscono alla somma delle spese e dei costi sostenuti da SVILUPPO CAMPANIA SpA per le trasferte dei Dipendenti di SVILUPPO CAMPANIA SpA finalizzate alla gestione del FONDO REGIONALE PER LO SVILUPPO DELLE PMI e calcolate ai sensi del punto 5.2 che segue;
3. **Costo degli Uffici, noleggio attrezzature IT, costi per consumi e provviste e spese generali**, consistono nelle Spese sostenute da SVILUPPO CAMPANIA SPA direttamente legate alla realizzazione dell'operazione.

4. Spese Connesse

Sono considerate Spese Connesse i costi e le spese di seguito indicati:

1. costi e spese relative ai consulenti, inclusi i consulenti legali (con l'esclusione delle spese relative al contenzioso non derivante dal recupero dei crediti nei confronti dei beneficiari morosi), relativi all'Operazione. L'ammissibilità delle spese relative alle consulenze da parte di professionisti iscritti agli Albi è subordinata ad un'apposita attestazione del Responsabile del procedimento che procede all'affidamento dell'incarico per Sviluppo Campania, nella quale si dichiara la carenza in organico di personale in possesso della professionalità richiesta.
2. costi e spese connesse a tutte le procedure necessarie per la realizzazione dell'Operazione FONDO REGIONALE PER LO SVILUPPO DELLE PMI non rientranti tra le spese dirette;
3. costi e spese sostenute per l'apertura, il mantenimento e l'amministrazione dei Conti correnti bancari FONDO REGIONALE PER LO SVILUPPO DELLE PMI Costi Diretti FONDO REGIONALE PER LO SVILUPPO DELLE PMI e Spese Connesse FONDO REGIONALE PER LO SVILUPPO DELLE PMI;
4. costi e spese connesse alla revisione contabile del FONDO REGIONALE PER LO SVILUPPO DELLE PMI;
5. costi e spese sostenute per attività di marketing e campagne pubblicitarie del FONDO REGIONALE PER LO SVILUPPO DELLE PMI nella Regione;

6. gli altri costi e spese, ove ammissibili ai sensi della normativa vigente, necessarie per la realizzazione del FONDO REGIONALE PER LO SVILUPPO DELLE PMI, che verranno di volta in volta ricomprese tra le spese connesse e reciprocamente concordate tra la Regione Campania e Sviluppo Campania SpA.

Sono in ogni caso ammissibili tutti i costi e le spese indicate nell'art. 2.6.3 della Nota orientativa sugli Strumenti di Ingegneria Finanziaria ai sensi dell'art. 44 del Regolamento del Consiglio (CE) N. 1083/2006 – COCOF 10-0014-04- EN versione del 21/02/2011 non rientranti tra i costi diretti di cui alla presente lettera, anche se non previsti nell'elencazione riportata.

5. Diritto al pagamento dei Costi Diretti

5.1 Diritto al pagamento dei Costi del personale SVILUPPO CAMPANIA SpA.

Le Parti riconoscono e concordano che SVILUPPO CAMPANIA SpA avrà diritto al pagamento dei Costi del personale coinvolto nell'attuazione del FONDO REGIONALE PER LO SVILUPPO DELLE PMI, quantificati per ciascun anno di calendario nel relativo Documento Consuntivo dei Costi. La quantificazione dei suddetti pagamenti deve essere effettuata secondo le modalità previste dal Manuale delle Procedure di Gestione del POR FESR 2007-2013. I parametri di riferimento sono il Costo orario del personale interno e le ore svolte da ciascun dipendente, attestata nell'apposito prospetto distinto per ciascun nominativo.

5.2 Diritto al pagamento delle Spese di Viaggio.

Le Parti riconoscono e concordano che SVILUPPO CAMPANIA SpA avrà diritto al pagamento delle Spese di Viaggio, quantificate con riferimento a ciascun anno di calendario nel relativo Documento Consuntivo dei Costi, che corrisponderanno alle spese di trasferta effettivamente sostenute da SVILUPPO CAMPANIA SpA connesse alle attività di gestione dell'Operazione FONDO REGIONALE PER LO SVILUPPO DELLE PMI, e comunque non oltre i massimali previsti nel Manuale delle Procedure di Gestione.

5.3 Diritto al pagamento delle spese degli Uffici, noleggio attrezzature IT, costi per consumi e provviste e spese generali.

Le Parti riconoscono e concordano che SVILUPPO CAMPANIA SpA avrà diritto al pagamento delle Spese sostenute da SVILUPPO CAMPANIA SpA legate direttamente alla gestione dell'operazione FONDO REGIONALE PER LO SVILUPPO DELLE PMI.

6. Diritto al pagamento delle Spese Connesse.

Le Parti riconoscono e concordano che SVILUPPO CAMPANIA SpA avrà diritto al pagamento di tali spese, ove ammissibili ai sensi della legislazione vigente, solo se preventivamente indicate nel Budget annuale dei Costi Diretti e delle Spese Connesse approvato dal Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2013, previo parere del Comitato di Monitoraggio. Eventuali spese non preventivate dovranno essere autorizzate dal Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2013, previo parere del Comitato di Monitoraggio.

Le spese connesse di cui al presente articolo saranno pagate alla data di scadenza secondo quanto previsto al successivo art.9.2.2 lett. (b) e al netto dell'anticipo direttamente dal conto Spese Connesse al Conto Dedicato aperto da Sviluppo Campania, sulla base di rendicontazione contabile inviata al Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2013 contenente le fatture di volta in volta ricevute. L'importo delle Spese Connesse corrisposto nel corso di ciascun anno di calendario dovrà essere riportato nel rispettivo Documento Consuntivo dei Costi.

Le Parti riconoscono e concordano che la somma dei Costi Diretti e delle Spese Connesse, effettivamente sostenuti da SVILUPPO CAMPANIA SpA, non potrà in ogni caso superare l'importo massimo indicato all'Articolo 10 dell'Accordo di Finanziamento e all'Articolo 43, Comma 4 del Regolamento Attuativo.

7. Importo massimo in caso di cessazione anticipata dell'Accordo di Finanziamento

In caso di recesso, risoluzione anticipata o comunque cessazione anticipata dell'Accordo di Finanziamento, per qualsiasi motivo ciò avvenga, ad esclusione del caso di risoluzione ai sensi dell'Articolo 13.2 dell'Accordo di Finanziamento promossa dalla Regione, qualora la somma dei Costi Diretti e delle Spese Connesse sia superiore agli acconti ricevuti, SVILUPPO CAMPANIA SPA è tenuta a restituire la differenza eccedente a semplice richiesta da parte del Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2013, fatto salvo il diritto della Regione ad intraprendere eventuali azioni per il risarcimento dei danni, se necessario.

8. Apertura Conti correnti Bancari.

SVILUPPO CAMPANIA SpA è obbligata a istituire due distinti conti correnti bancari denominati rispettivamente Costi Diretti FONDO REGIONALE PER LO SVILUPPO DELLE PMI e Spese Connesse FONDO REGIONALE PER LO SVILUPPO DELLE PMI, entrambi collegati al conto corrente principale FONDO REGIONALE PER LO SVILUPPO DELLE PMI. Le movimentazioni sui richiamati conti correnti bancari dovranno avvenire esclusivamente secondo le modalità individuate nel successivo punto 9.

Nelle more dell'espletamento delle procedure per l'individuazione della Banca Service o Banca Partener, le somme saranno trasferite in un apposito conto corrente intestato a Sviluppo Campania SpA – FONDO REGIONALE PER LO SVILUPPO DELLE PMI c/o la Tesoreria della Regione.

SVILUPPO CAMPANIA SpA si obbliga altresì ad istituire un conto corrente bancario dedicato sul quale far confluire i flussi derivanti dai conti correnti bancari citati nel comma precedente nei tempi e secondo le modalità concordate nella presente lettera dei costi.

Gli eventuali proventi finanziari derivanti da detto conto dedicato saranno debitamente rendicontati da SVILUPPO CAMPANIA SpA nel Documento Consuntivo dei Costi.

9. Modalità di gestione dei conti correnti Costi Diretti e Spese Connesse.

9.1 Conto Corrente Costi Diretti FONDO REGIONALE PER LO SVILUPPO DELLE PMI

9.1.1 Movimentazioni in entrata del Conto corrente Costi Diretti FONDO REGIONALE PER LO SVILUPPO DELLE PMI

- (a) L'importo, pari alla stima dei Costi Diretti previsti per un determinato anno di calendario, come definito nel relativo Budget Annuale preventivo, dovrà essere addebitato da SVILUPPO CAMPANIA SpA sul Conto corrente FONDO REGIONALE PER LO SVILUPPO DELLE PMI e accreditato sul Conto corrente Costi Diretti FONDO REGIONALE PER LO SVILUPPO DELLE PMI nel primo giorno lavorativo successivo all'approvazione del Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2014 del Budget Annuale;
- (b) Qualora in un determinato anno di calendario i Costi Diretti effettivi siano superiori a quelli indicati nella stima del Budget Annuale di cui alla lettera precedente, l'importo, pari alla differenza tra quanto accreditato a titolo di anticipo e quanto effettivamente speso, dovrà essere addebitato da SVILUPPO CAMPANIA SPA sul Conto corrente FONDO REGIONALE PER LO SVILUPPO DELLE PMI e accreditato sul Conto corrente Costi Diretti, nel giorno in cui viene approvato o adottato ai sensi del Punto 10 il Documento Consuntivo dei Costi. Il

provvedimento di approvazione del Documento Consuntivo dei Costi darà evidenza della compensazione da effettuare e del relativo importo, nonché delle variazioni intervenute rispetto al preventivo di spesa.

- (c) Qualora gli Anticipi sui Costi Diretti siano superiori ai Costi Diretti effettivi, SVILUPPO CAMPANIA SpA dovrà compensare l'importo del Pagamento del Saldo dei Costi Diretti con l'importo trimestrale degli Anticipi sui Costi Diretti dovuto a tale data. Qualora l'importo della relativa rata trimestrale degli Anticipi sui Costi Diretti non sia sufficiente a coprire la predetta compensazione, SVILUPPO CAMPANIA SpA dovrà corrispondere alla stessa data la differenza tra detti importi sul Conto corrente Costi Diretti FONDO REGIONALE PER LO SVILUPPO DELLE PMI. Il provvedimento di approvazione del Documento Consuntivo dei Costi darà evidenza della compensazione da effettuare e del relativo importo, nonché delle variazioni intervenute rispetto al preventivo di spesa.

9.1.2 Movimentazioni in uscita del Conto corrente Costi Diretti FONDO REGIONALE PER LO SVILUPPO DELLE PMI:

- (a) L'importo pari al 30% determinato ai sensi del Punto 9.1.1 lettera a) transiterà dal Conto Spese Dirette al Conto Dedicato aperto da Sviluppo Campania nei tempi previsti dal medesimo Punto 9.1.1;
- (b) L'importo pari al 70% della somma determinata ai sensi del Punto 9.1.1 lettera a) transiterà sul Conto dedicato aperto da Sviluppo Campania in quattro rate trimestrali anticipate;
- (c) Qualora in un determinato anno di calendario i costi diretti siano superiori agli Anticipi trasferiti, un importo pari a tale differenza deve essere accreditata sul conto corrente dedicato di Sviluppo Campania nel giorno in cui il relativo Documento Consuntivo dei Costi viene approvato o adottato ai sensi del Punto 10.

9.2 Conto Corrente Spese Connesse FONDO REGIONALE PER LO SVILUPPO DELLE PMI

9.2.1 Movimentazioni in entrata del Conto corrente Spese Connesse FONDO REGIONALE PER LO SVILUPPO DELLE PMI:

- (a) l'importo pari alla stima delle Spese Connesse previste per un determinato anno di calendario, come indicato nel relativo Budget Annuale, dovrà essere addebitato da SVILUPPO CAMPANIA SpA sul Conto corrente FONDO REGIONALE PER LO SVILUPPO DELLE PMI e accreditato sul Conto corrente Spese Connesse FONDO REGIONALE PER

LO SVILUPPO DELLE PMI nel primo giorno lavorativo successivo all'approvazione dell'Autorità di Gestione del Budget Annuale;

- (b) Qualora in un determinato anno di calendario le Spese Connesse effettive siano superiori ai trasferimenti sulle Spese Connesse, di cui alla lettera precedente, un importo pari a tale somma in eccesso va addebitato da SVILUPPO CAMPANIA SPA sul Conto corrente FONDO REGIONALE PER LO SVILUPPO DELLE PMI e accreditato sul Conto corrente Spese Connesse nel giorno in cui il relativo Documento Consuntivo dei Costi è stato approvato o adottato ai sensi del Punto 10. Il provvedimento di approvazione del Documento Consuntivo dei Costi darà evidenza della compensazione da effettuare e del relativo importo, nonché delle variazioni intervenute rispetto al preventivo di spesa;
- (c) Qualora i trasferimenti su Spese Connesse siano superiori alle Spese Connesse effettive, SVILUPPO CAMPANIA SpA dovrà compensare l'importo del Pagamento del Saldo delle Spese Connesse con l'importo trimestrale degli Anticipi sulle Spese Connesse dovuto a tale data. Qualora l'importo della relativa rata trimestrale degli Anticipi sulle Spese Connesse non sia sufficiente ad effettuare la predetta compensazione, SVILUPPO CAMPANIA SpA dovrà corrispondere alla stessa data la differenza tra detti importi sul Conto corrente Spese Connesse FONDO REGIONALE PER LO SVILUPPO DELLE PMI. Il provvedimento di approvazione del Documento Consuntivo dei Costi darà evidenza della compensazione da effettuare e del relativo importo, nonché delle variazioni intervenute rispetto al preventivo di spesa.

9.2.2 Movimentazioni in uscita del Conto corrente Spese Connesse FONDO REGIONALE PER LO SVILUPPO DELLE PMI:

- (a) L'importo pari al 30% determinato ai sensi del Punto 9.2.1 lettera a) transiterà dal Conto Spese Connesse al Conto Dedicato aperto da Sviluppo Campania a titolo di anticipazione nei tempi previsti dal medesimo Punto 9.2.1;
- (b) I costi connessi sostenuti da SVILUPPO CAMPANIA per ciascuna annualità verrà trasferita trimestralmente e sarà commisurata alle spese documentate ed ammissibili ai sensi della legislazione vigente, ivi compresa la disciplina del PO FESR Campania.
- (c) Qualora in un determinato anno di calendario le Spese Connesse effettive siano superiori ai trasferimenti autorizzati e trasferiti, l'importo pari a tale differenza va accreditato sul conto corrente dedicato di Sviluppo Campania, nel giorno in cui il relativo Documento Consuntivo dei Costi è stato approvato o adottato ai sensi del Punto 10.

Le Parti concordano che su tutte le operazioni di saldo non saranno dovuti interessi.

10 Documento Consuntivo dei Costi

Alla fine di ciascun anno di calendario e, in ogni caso, entro e non oltre il 31 marzo dell'anno di calendario seguente, SVILUPPO CAMPANIA SpA dovrà inviare al Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2013 il Documento Consuntivo dei Costi, indicando i Costi Annuali del FONDO REGIONALE PER LO SVILUPPO DELLE PMI sostenuti nel corso dell'anno di calendario di riferimento. Il Documento Consuntivo dei Costi, il cui schema sarà successivamente disposto dal Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2013, conterrà informazioni adeguate in relazione all'attribuzione dei Costi.

Ricevuto il Documento Consuntivo dei Costi, il Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2013 ha facoltà di approvare, o di apportare osservazioni e sollevare contestazioni al Documento Consuntivo dei Costi, sulla base delle verifiche e dei controlli effettuati secondo quanto di propria competenza ai sensi dell'Accordo e della normativa comunitaria e nazionale applicabile all'attuazione del FESR. In particolare:

- (i) Nel caso in cui non vi siano osservazioni, il Documento Consuntivo dei Costi si intende approvato alla data in cui SVILUPPO CAMPANIA SpA riceva la comunicazione dell'approvazione da parte del Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2013;
- (ii) Nel caso di osservazioni e/o contestazioni, SVILUPPO CAMPANIA SpA dovrà, entro 15 giorni dal ricevimento delle stesse, fornire i dovuti chiarimenti o integrazioni procedendo, se del caso, alla modifica del Documento Consuntivo dei Costi che verrà sottoposta ad un nuovo esame da parte del Responsabile dell'Obiettivo Operativo 2.4 del POR Campania FESR 2007-2013.

Il Documento Consuntivo dei Costi diviene definitivo alla data in cui esso viene approvato o adottato secondo le modalità sopra descritte, e tutti i pagamenti ivi previsti diverranno automaticamente esigibili.

11. Pagamento finale alla scadenza

Alla scadenza dell'Accordo di Finanziamento, ovvero in caso di risoluzione anticipata dell'Accordo di Finanziamento medesimo, SVILUPPO CAMPANIA SpA dovrà calcolare il totale dei Costi Diretti

e delle Spese Connesse, dovute e pagate nel corso dell'intera durata dell'Accordo di Finanziamento.

Qualora tale somma sia superiore all'importo massimo dei costi di gestione di cui all'Articolo 43, Comma 4, del Regolamento 1083/06, la Regione avrà diritto di recuperare da SVILUPPO CAMPANIA SpA, prontamente e senza alcun irragionevole ritardo secondo le circostanze, a titolo di pagamento finale del saldo dei Costi del Fondo, l'importo eccedente ai sensi del citato articolo 43, a meno che la medesima Regione non intenda coprire la menzionata eccedenza con risorse derivanti da altre fonti disponibili.

Alla scadenza dell'Accordo di Finanziamento e a seguito dei pagamenti previsti dalla presente Lettera dei Costi, qualunque somma a credito risultante sul Conto corrente FONDO REGIONALE PER LO SVILUPPO DELLE PMI, sul Conto corrente Costi Diretti FONDO REGIONALE PER LO SVILUPPO DELLE PMI e sul Conto corrente Spese Connesse FONDO REGIONALE PER LO SVILUPPO DELLE PMI dovrà essere restituita ai sensi dell'Articolo 14 dell'Accordo di Finanziamento.

Napoli, _____

Regione Campania

Il Responsabile dell'Obiettivo Operativo 2.4
del POR Campania FESR 2007-2013

Dott. Francesco Paolo Iannuzzi

SVILUPPO CAMPANIA S.p.A.

Amministratore Unico

Dott. Alessandro Gargani