

Decreto Dirigenziale n. 55 del 24/03/2017

Direzione Generale 1 - Direzione Generale per la Programmazione Economica e il Turismo

Oggetto dell'Atto:

FONDI MICROCREDITO. DETERMINAZIONI.

IL DIRIGENTE

PREMESSO CHE

- a. con Deliberazione di Giunta Regionale n. 733 del 19/12/2011:
 - a.1 è stato istituito il “Fondo Microcredito FSE”, finanziato dal Fondo Sociale Europeo (FSE) all'interno del P.O. Campania FSE 2007-2013 (di seguito POR FSE), destinandovi la somma complessiva fino al massimo di € 100.000.000,00 a valere sugli Assi I, II e III del Programma;
 - a.2 si è demandato a Sviluppo Campania SpA, società in house della Regione Campania, la gestione del Fondo e all'Autorità di Gestione (di seguito AdG) del POR FSE il compito di adottare tutti i provvedimenti necessari all'attuazione del “Fondo Microcredito FSE”, compresi quelli relativi alla certificazione della spesa, autorizzando la medesima, alla sottoscrizione del relativo Accordo di finanziamento con la predetta società, nonché di definire la strategia di attuazione e le modalità operative del Fondo secondo le previsioni dei Regolamenti comunitari e gli indirizzi forniti con la medesima DGR”;
- b. in data 28/12/2011, REP. n. 5, è stato sottoscritto l'Accordo di Finanziamento tra l'AdG e Sviluppo Campania SpA per la costituzione del Fondo Microcredito FSE;
- c. con Decreto Dirigenziale n. 421 del 27/12/2011 e *ss.mm.ii.*, è stato istituito il Team per l'operazione del “Fondo Microcredito FSE”, con il compito di supportare l'AdG, nelle relative attività di programmazione, gestione, monitoraggio e controllo tecnico – amministrativo – contabile;
- d. con Decreto Dirigenziale n. 422 del 28/12/2011, è stato impegnato e liquidato, a favore di Sviluppo Campania Spa, l'importo complessivo di € 65.000.000,00 relativamente al Fondo Microcredito FSE;
- e. con Decreto Dirigenziale n. 4 del 31/01/2012, è stato istituito il Comitato di Monitoraggio del Fondo Microcredito, composto dal Responsabile della Programmazione Unitaria, che lo presiede, dall'AdG e dai Responsabili di Obiettivo Operativo che concorrono al finanziamento del Fondo;
- f. con Decreto Dirigenziale n. 498 del 19/06/2012 e *ss.mm.ii.*, sono stati approvati il Piano Operativo e le Direttive di Attuazione del Fondo Microcredito FSE;
- g. con Deliberazione di Giunta Regionale n. 302 del 08/08/2013, avente ad oggetto “Misure di accelerazione della spesa del PO FSE Campania 2007-2013 - attuazione del Piano Azione Coesione”:
 - g.1 è stata incrementata la disponibilità del Fondo Microcredito FSE per un importo pari a € 35.000.000,00, in linea con la programmazione già assentita con la DGR n. 733/2011 e fino alla concorrenza dei programmati € 100.000.000,00;
 - g.2 si è dato mandato all'AdG di procedere all'attuazione degli indirizzi fissati con la citata deliberazione;
- h. con Decreto Dirigenziale n. 671 del 28/09/2012, è stato approvato l'avviso per la selezione di progetti da ammettere al finanziamento del “Fondo Microcredito FSE”;
- i. in data 30/09/2013, Rep. n. 4/2013, è stato sottoscritto l'atto integrativo al surrichiamato accordo di finanziamento Rep. n. 05/2011;
- j. con Decreto Dirigenziale n. 668 del 09/10/2013, è stato impegnato e liquidato, a favore di Sviluppo Campania Spa, l'importo complessivo di € 35.000.000,00 relativamente al Fondo Microcredito FSE;
- k. con Decreto Dirigenziale n. 4 del 13/11/2013, è stato approvato il secondo avviso “Fondo Microcredito FSE”;
- l. con Deliberazione di Giunta Regionale n. 608 del 20/12/2013:
 - l.1 è stato istituito il “Fondo Microcredito Piccoli Comuni Campania”, finanziato dal POR FSE, destinandovi una dotazione iniziale fino all'importo massimo di € 20.000.000,00 a valere sugli Assi I e II del Programma;
 - l.2 si è dato mandato all'AdG di adottare tutti i provvedimenti necessari all'attuazione degli indirizzi, ivi previsti tra cui la sottoscrizione dell'Accordo di finanziamento con Sviluppo Campania SpA;

- m. in data 23/12/2013, Rep. n. 8/2013, è stato sottoscritto l'accordo di finanziamento tra Regione Campania e Sviluppo Campania Spa per la costituzione del Fondo Microcredito PICO;
- n. con Decreto Dirigenziale n. 434 del 24/12/2013, è stata liquidata la somma complessiva di € 20.000.000,00 a favore di Sviluppo Campania SpA relativamente al Fondo Microcredito PICO;
- o. con Decreto Dirigenziale n. 221 del 29/05/2014, sono stati approvati lo schema di avviso, il Piano Operativo e le Direttive per l'attuazione della I fase del Fondo Microcredito PICO;
- p. con Decreto Dirigenziale n. 3 del 14/01/2015, sono stati approvati lo schema di avviso, il Piano Operativo e le Direttive per l'attuazione della II fase del Fondo Microcredito PICO;
- q. in data 07/12/2015, Rep. n. 66/2015, è stato sottoscritto l'atto integrativo al surrichiamato accordo di finanziamento Rep. n. 08/2013;
- r. in data 07/12/2015, Rep. n. 65/2015, è stato sottoscritto l'atto integrativo al surrichiamato accordo di finanziamento Rep. n. 05/2011, come già precedentemente modificato con atto integrativo Rep. n. 04/2013;
- s. con Deliberazione Giunta Regionale n. 718 del 16/12/2015:
 - s.1 è stato programmato l'importo di € 9.078.210,74, derivante dalle economie a valere sul Fondo PICO per incrementare il Fondo Microcredito FSE, Asse I "Adattabilità" Ob. Op. C.2 "sostenere lo sviluppo di spin off di impresa del settore della ricerca pubblica e privata" e Asse II "Occupabilità", Ob. Op. E.4 "sostenere la creazione di impresa, soprattutto in forma cooperativa da parte dei giovani e delle donne" del POR FSE;
 - s.2 si è dato mandato all'AdG di procedere all'attuazione degli indirizzi fissati con la citata deliberazione;
- t. con Decreto Dirigenziale n. 238 del 22/12/2015, si è autorizzato Sviluppo Campania SpA allo spostamento delle risorse decertificate, pari a € 9.078.210,74, dal Fondo Microcredito PICO a favore del Fondo Microcredito FSE;

CONSIDERATO CHE

- a. l'art. 13 dell'accordo di finanziamento Rep. n. 05/2011, come successivamente aggiornato, ha efficacia a partire dalla data di firma da parte della Regione e di Sviluppo Campania SpA e rimane valido fino al 31/03/2017;
- b. l'allegato E al suddetto accordo di finanziamento Rep. n. 05/2011, come successivamente aggiornato, contiene la strategia di disinvestimento della contribuzione del Programma Operativo dal Fondo Microcredito FSE e norme di liquidazione;
- c. l'art. 13 dell'accordo di finanziamento Rep. n. 08/2013, come successivamente aggiornato, ha efficacia a partire dalla data di firma da parte della Regione e di Sviluppo Campania SpA e rimane valido fino al 31/03/2017;
- d. l'allegato E al suddetto di finanziamento Rep. n. 08/2013, come successivamente aggiornato, contiene la strategia di disinvestimento della contribuzione del Programma Operativo dal Fondo Microcredito PICO e norme di liquidazione;
- e. l'art. 78.7 del Reg. (CE) 1083/2006 stabilisce: "*Gli interessi generati dai pagamenti derivanti da programmi operativi verso i fondi di cui all'articolo 44 sono utilizzati per finanziare progetti di sviluppo urbano nel caso di fondi per lo sviluppo urbano o strumenti di ingegneria finanziaria a favore delle piccole e medie imprese in altri casi. Le risorse restituite all'operazione a partire da investimenti avviati dai fondi di cui all'articolo 44 o ancora disponibili dopo che tutte le garanzie sono state soddisfatte sono riutilizzate dalle autorità competenti degli Stati membri interessati a favore di progetti di sviluppo urbano o delle piccole e medie imprese*";
- f. la nota COCOF 10-0014-05-EN 21/02/2011 di Orientamento sugli Strumenti di Ingegneria finanziaria, nella versione rivista del 08/02/2012, prevede:
 - f.1 par 5.2.3 "*L'accordo di finanziamento deve comprendere una strategia di uscita per il contributo del programma operativo dallo strumento di ingegneria finanziaria - articolo 43 (3) (c) del Regolamento di Attuazione Questa strategia di uscita deve comprendere disposizioni riguardanti il riutilizzo delle risorse restituite allo strumento di ingegneria finanziaria dagli investimenti o di quelle ancora disponibili, dopo che tutte le garanzie siano state soddisfatte, attribuibili al contributo del programma operativo - Art. 43 (3) (d) del Regolamento di Attuazione*";
 - f.2 par 5.2.7 "*Si raccomanda, pertanto, che gli accordi di finanziamento.....prevedano disposizioni adeguate in merito alle strategie di uscita e disposizioni di liquidazione, per consentire l'eventuale riutilizzo delle risorse attribuibili al contributo dei Fondi Strutturali*

- durante cicli di investimento consecutivi, al fine di massimizzare l'effetto delle risorse che hanno contribuito allo strumento di ingegneria finanziaria”;*
- f.3 par 5.2.8 *“La Commissione considera buona pratica che le risorse restituite dagli investimenti attribuibili al contributo dei Fondi Strutturali agli strumenti di ingegneria finanziaria vengano essere riutilizzate nella regione/i oggetto del programma operativo e che il riutilizzo debba avvenire attraverso strumenti di ingegneria finanziaria, al fine di garantire un'ulteriore moltiplicazione e recupero del denaro pubblico”;*
- g. con l'entrata in vigore (1 febbraio 2014) del Regolamento (UE) n. 260/2012, disciplinante i requisiti tecnici e commerciali per i bonifici e gli addebiti diretti in euro, i servizi nazionali di bonifico e addebito diretto sono stati sostituiti dai corrispondenti servizi Single Euro Payments Area (SEPA), allo scopo di promuovere a livello europeo la diffusione di servizi di pagamento armonizzati, efficienti e sicuri;

CONSIDERATO, ALTRESI', CHE

- a. con nota prot. MICRO PU 1040 del 01/03/2017 relativa al Fondo Microcredito FSE, Sviluppo Campania SpA ha proposto l'utilizzo degli interessi maturati e la proroga dell'efficacia dell'accordo di finanziamento;
- b. il Comitato di Monitoraggio, nella seduta del 15/03/2017, nel prendere atto dello stato finale del Fondo Microcredito FSE e del Fondo PICO, tra l'altro:
- b.1 si è favorevolmente pronunciato sul riutilizzo degli interessi maturati sui fondi per finanziare l'accesso al microcredito, attingendo alle domande in overbooking sul bando Microcredito FSE, nonché sull'estensione degli Accordi di finanziamento di entrambi i Fondi e di aggiornamento delle relative exit strategy per garantire il proseguimento delle attività di monitoraggio sulle restituzioni dei prestiti ed il reinvestimento delle risorse residue dei fondi rotativi, per attività analoghe a quelle previste dagli Accordi di Finanziamento, ovvero, per ulteriori attività, coerenti con le disposizioni regolamentari di cui all'art. 78.7 del Reg. (CE) 1083/2006, che l'Amministrazione regionale accorderà al Soggetto Gestore, anche sulla scorta del piano di ristrutturazione societario, presentato da Sviluppo Campania SpA e assentito con DGR n. 84/2017 che già contempla tra le attività da svolgere a cura di Sviluppo Campania quelle relative al Microcredito;
- b.2 ha dato mandato all'AdG di attivare le procedure per l'attuazione delle misure prospettate;
- c. Sviluppo Campania ha presentato le relazioni finali in merito agli esiti delle attività di gestione del Fondo Microcredito FSE, in data 23/03/2017, e del Fondo Microcredito PICO, in data 22/03/2017;

RITENUTO necessario, alla luce di quanto sopra rappresentato,

- a. di dover fissare al 31/12/2023 la scadenza degli Accordi di finanziamento dei Fondi Microcredito FSE e Microcredito PICO, come riportato negli atti integrativi allegati (nn. 1 e 2) al presente provvedimento per costituirne parte integrante e sostanziale;
- b. di dover approvare l'adeguamento delle strategie di disinvestimento della contribuzione del Programma Operativo dal Fondo Microcredito FSE e del Fondo Microcredito PICO, in linea con andamento dei medesimi Fondi e con le disposizioni di cui all'art. 78.7 del Reg. (CE) 1083/2006, come allegate (nn. 3 e 4) al presente provvedimento per costituirne parte integrante e sostanziale;
- c. di precisare che, ai fini del riconoscimento integrale degli oneri bancari che saranno eventualmente sostenuti, nel prosieguo delle attività di gestione afferenti ad entrambi i Fondi, la selezione, da parte di Sviluppo Campania SpA, del partner per il service bancario dovrà avvenire in conformità alle disposizioni di cui al surrichiamato Regolamento (UE) 260/2012;

VISTI

- a. il Regolamento (CE) n.1083/2006 e ss.mm.ii.;
- b. la nota COCOF 10-0014-05-EN 21/02/2011;
- c. il Regolamento (UE) n. 260/2012;
- d. il Manuale delle Procedure di Gestione del PO FSE;
- e. la DGR n. 733 del 19/12/2011;
- f. il D.D. n. 421 del 27/12/2011 e ss.mm.ii.;

- g. i DD.DD. n. 422 del 28/12/2011 e n. 668 del 09/10/2013;
- h. il D.D. n. 4 del 31/01/2012;
- i. il D.D. n. 498 del 19/06/2012 e *ss.mm.ii.*;
- j. i DD.DD. n. 671 del 28/09/2012 e n. 4 del 13/11/2013;
- k. la D.G.R. n. 302/2013;
- l. la D.G.R. n. 608/2013;
- m. il D.D. n. 434 del 24/12/2013;
- n. il D.D. n. 3 del 14/01/2015;
- o. la D.G.R. n. 718 del 16/12/2015;
- p. il D.D. n. 238 del 22/12/2015;
- q. il DPGR n. 95 del 15/04/2016;

Alla stregua dell'istruttoria condotta dal Responsabile del Procedimento, sulla scorta del parere acquisito, dei Regolamenti comunitari vigenti e delle linee di chiusura dei Sistemi di Ingegneria finanziaria redatti dalla UE, nonché dall'espressa dichiarazione di regolarità resa dal competente Dirigente

DECRETA

per le motivazioni di cui in narrativa che si intendono integralmente trascritte e riportate:

1. di fissare al 31/12/2023 la scadenza degli accordi degli Accordi di finanziamento Microcredito e PICO, come riportato negli atti integrativi allegati (nn. 1 e 2) al presente provvedimento per costituirne parte integrante e sostanziale;
2. di approvare l'adeguamento delle strategie di disinvestimento della contribuzione del Programma Operativo dal Fondo Microcredito FSE e del Fondo Microcredito PICO, in linea con andamento dei medesimi Fondi e con le disposizioni di cui all'art. 78.7 del Reg. (CE) 1083/2006, come allegate (nn. 3 e 4) al presente provvedimento per costituirne parte integrante e sostanziale;
3. di precisare che, ai fini del riconoscimento integrale degli oneri bancari che saranno eventualmente sostenuti, nel prosieguo delle attività di gestione afferenti ad entrambi i Fondi, la selezione, da parte di Sviluppo Campania SpA, del partner per il service bancario dovrà avvenire in conformità alle disposizioni di cui al Regolamento (UE) 260/2012;
4. di trasmettere il presente provvedimento alla Programmazione Unitaria, ai Responsabili degli Obiettivi Specifici interessati, all'Autorità di Audit, all'Autorità di Certificazione, a Sviluppo Campania SpA e all'ufficio competente per la pubblicazione sul Bollettino Ufficiale.

Somma