

D.D.G. n. 2058 /8S

Unione Europea
REPUBBLICA ITALIANA

Regione Siciliana
Assessorato Regionale delle Attività Produttive
Dipartimento Regionale delle Attività Produttive

IL DIRIGENTE GENERALE

- Visto** lo Statuto della Regione Siciliana;
- Vista** il regolamento (UE) N. 1303/2013 del parlamento europeo e del consiglio del 17 dicembre 2013 recante disposizioni comuni sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione, sul Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli affari marittimi e la pesca e disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione e sul Fondo europeo per gli affari marittimi e la pesca, e che abroga il regolamento (CE) n. 1083/2006 del Consiglio;
- Visto** il Regolamento (UE) N. 651/2014 della Commissione del 17 giugno 2014 che dichiara alcune categorie di aiuti compatibili con il mercato interno in applicazione degli articoli 107 e 108 del trattato;
- Vista** la decisione CE (2015) 5904 del 17 agosto 2015 con la quale la Commissione Europea ha approvato il Programma Operativo FESR Sicilia 2014/2020;
- Vista** la deliberazione della Giunta regionale n. 267 del 10 novembre 2015, di adozione definitiva del PO FESR Sicilia 2014/2020 approvato dalla Commissione Europea con Decisione C(2015)5904 del 17 agosto 2015;
- Visto** il PO FESR Sicilia 2014/2020 approvato dalla Commissione Europea con Decisione C(2015)5904 del 17 agosto 2015 e in particolare l'Asse Prioritario 3 azione 3.5.1;
- Vista** la deliberazione della Giunta regionale n. 285 del 9 agosto 2016 "Programma Operativo FESR Sicilia 2014/2020. Programmazione attuativa 2016-2017-2018 – apprezzamento" con la quale si individuano le procedure da attivare per raggiungere i target finanziari previsti;
- Vista** la deliberazione della Giunta regionale n. 438 del 27 dicembre 2016 "Definizione della base giuridica aiuti ex art. 185 della legge regionale 23 dicembre 2000, n. 32 – schede

programmazione attuativa regimi di aiuto P.O. FESR 2014/2020 – modifica della deliberazione della Giunta regionale n. 285 del 9 agosto 2016 e il successivo D.P. n. 01 del 10/01/2017 di emanazione della suddetta deliberazione da parte del Presidente della Regione;

- Viste** le Deliberazioni di Giunta n. 177 e 178 del 27 aprile 2017 con le quali sono state apportate modifiche al documento “Requisiti di ammissibilità e criteri di selezione”;
- Visto** il Decreto Legislativo 23 Giugno 2011 n. 118;
- Visto** il D.D. n. 714/2017 del 28.04.2017 del Dipartimento Bilancio e Tesoro con il quale è stata iscritta la somma complessiva di € 30.000.000,00 sul capitolo di spesa 742875 “Interventi nell’ambito dell’azione 3.5.1 del PO FESR Sicilia 2014-2020 ”;
- Visto** il D.D. n. 1969/2018 del 12.09.2018 del Dipartimento Bilancio e Tesoro con il quale è stata iscritta la somma complessiva di € 53.784.140,07 sul capitolo di spesa 742875 “Interventi nell’ambito dell’azione 3.5.1 del PO FESR Sicilia 2014-2020 ”;
- Visto** il D.P. 695 del 16 febbraio 2018 con cui il Presidente della Regione, previa delibera della Giunta regionale n. 46 del 13 febbraio 2018, ha conferito l'incarico di Dirigente Generale del Dipartimento delle Attività Produttive al dott. Rosolino Greco, dirigente dell'Amministrazione Regionale;
- Visto** l'art. 49, comma 1, della L.R. n. 9 del 7 maggio 2015, recante *norme di armonizzazione, contenimento ed efficientamento della Pubblica Amministrazione*;
- Visto** il DDG n. 1333/8S del 13 giugno 2017 con cui è stato approvato l’avviso pubblico in esenzione con procedura valutativa a sportello sulla linea d’azione 3.5.1_01;
- Visto** il Reg (UE) n. 1084 del 14 giugno 2017, in particolare, l'art. 1, comma 13, che modifica l’art. 22 del Reg (UE) n. 651/2014;
- Visto** il DDG n. 1778/8S del 02 agosto 2017 con il quale sono state apportate alcune modifiche al predetto avviso per la linea d’azione 3.5.1_01;
- Visto** il DDG n. 87 del 25 gennaio 2018, con il quale è stata approvata la pista di controllo relativa all'azione 3.5.1_01 del PO FESR 2014/2020;
- Vista** la circolare n. 5 del 11 agosto 2017, con la quale sono stati puntualizzati alcuni aspetti dell'avviso 3.5.1_01;
- Viste** le istanze presentate a seguito dell’avviso pubblico in esenzione con procedura valutativa a sportello sulla linea d’azione 3.5.1_01;
- Vista** la nota prot. n. 22151 del 07/12/2017 con la quale l’Autorità di Gestione ha condiviso la proposta del Dipartimento Attività Produttive di adottare modalità organizzative dei lavori in fase di istruttoria e in fase di valutazione di merito, tale da accelerare l’iter di finanziamento dei progetti che avessero superato la soglia minima, in modo da contribuire al raggiungimento della spesa del programma e all’impiego delle risorse allocate nell’avviso;
- Viste** le note prot. n. 763 del 09 01/2018, n. 3982 del 24/01/2018 , prot. n. 16947 del

30/03/2018, n. 36299 del 03/07/2018 e n. 37124 del 05/07/2018 del Dirigente Generale pro-tempore con le quali sono state impartite disposizioni al fine di snellire le procedure valutative delle istanze pervenute nell'ambito degli avvisi di competenza del Dipartimento Attività Produttive;

Visto il DDG n. 2525 del 02 novembre 2017 con cui è stata nominata la Commissione di valutazione delle istanze;

Visto il DDG n. 2968 del 29 dicembre 2017 con il quale, a seguito di verifica sulla ricevibilità formale, è stato approvato l'elenco delle prime 115 istanze, sulla base dell'ordine cronologico, di quelle ammissibili, non ricevibili o non ammissibili ed escluse con evidenza delle cause di esclusione;

Visto il DDG n. 355 del 07 marzo 2018 con il quale, a seguito di riesame, è stato approvato l'elenco delle prime 115 istanze, sulla base dell'ordine cronologico, di quelle ammissibili, non ricevibili o non ammissibili ed escluse con evidenza delle cause dell'esclusione, facente parte integrante dello stesso decreto;

Visti il DDG n. 1145/8S del 24/07/2018, n. 1307/8S del 31/08/2018, n. 1361 del 12/09/2018 con i quali a seguito della verifica sull'ammissibilità formale si è proceduto ad ammettere alla successiva fase di valutazione le imprese fino al numero progressivo 355 dell'elenco;

Viste le note prot. n. 47066 del 29/08/2018, n. 47955 del 31/08/2018, n. 47686 del 03/09/2018, n. 48302 del 05/09/2018, n. 48904 del 07/09/2018, n. 48124 del 03/09/2018, n. 49496 del 11/09/2018, n.50115 del 13/09/2018, n. 57983 del 17/10/2018 e n. 60134 del 26/10/2018 con le quali il servizio "Insediamenti Produttivi" ha trasmesso alla Commissione di valutazione le cartelle informatiche degli interventi ritenuti ammissibili, ai fini della valutazione di merito degli stessi;

Viste le note prot. n. 16720 del 29/03/2018; n. 17884 del 06/04/2018; n. 21985 del 20/04/2018, n. 23076 del 26/04/2018 25721 del 08/05/2018, prot. n. 32684 del 14/06/2018; n. 34326 del 22/06/2018; n. 35740 del 28/06/2018, n. 36172 del 02/07/2018, n. 53179 del 26/09/2018, n. 55010 del 04/10/2018, n. 57208 del 15/10/2018, n. 58099 del 18/10/2018, n. 58267 del 18/10/2018, n.61951 del 05/11/2018, n. 63222 del 08/11/2018 e n. 63223 del 08/11/2018 con le quali la Commissione di valutazione ha trasmesso gli esiti della valutazione su un ulteriore blocco di interventi fino al numero progressivo 355, ivi compresi i riesami effettuati nei confronti di alcune imprese;

Considerato che il manuale di attuazione prevede, al paragrafo 4.3.5 che l'UCO effettui verifiche a campione sulla veridicità delle autocertificazioni e delle dichiarazioni sostitutive ex artt. 46 e 47 DPR 445/2000;

Visto il verbale del 03 aprile 2018 che ha definito il metodo di campionamento, in base al quale è stato estratto il numero delle imprese ed individuato il campione da verificare sulle autocertificazioni e dichiarazioni sostitutive ex artt. 46 e 47 del DPR n. 445/2000;

Viste le note indirizzate alle imprese estratte nel campione e i relativi riscontri sulle dichiarazioni contenute nell'avviso, dai quali non sono emerse irregolarità;

Visto il Decreto del Ministero dello Sviluppo Economico del 31 maggio 2017 n. 115

"Regolamento recante la disciplina per il funzionamento del Registro Nazionale degli Aiuti di Stato, ai sensi dell'art. 52, comma 6, della legge 24 dicembre 2012, n. 234 e ss.mm.ii. e, in particolare, l'art. 9 che stabilisce che il soggetto concedente l'aiuto è tenuto alla registrazione dell'aiuto individuale prima della concessione dello stesso, attraverso la procedura informatica disponibile sul sito Web del Registro e che la stessa registrazione è certificata dal Registro Nazionale degli Aiuti di Stato attraverso l'attribuzione di uno specifico codice identificativo "Codice concessione RNA-COR";

Considerato che sulla base degli esiti della valutazione delle richieste di riesame trasmessi dalla Commissione di valutazione, sono state ritenute ammissibili alcune domande di agevolazione;

Visto il Manuale per l'attuazione del PO FESR 2014/2020 approvato con Deliberazione di Giunta n. 103 del 06 marzo 2017 che prevede, al paragrafo 4.3.7, che l'UCO, concluso il processo di esame dell'ultima richiesta di modifica della graduatoria e ricevuto l'esito delle valutazioni da parte della Commissione di valutazione, sulla base dell'ordine cronologico, provveda a pubblicare gli elenchi definitivi delle operazioni ammesse finanziabili e non finanziabili, nonché delle operazioni non ammesse e delle relative motivazioni, con evidenza delle operazioni non finanziabili per carenza di risorse;

Visti il DDG n. 1055/8S del 05/07/2018, n. 1233/8S del 09 agosto 2018, n. DDG n. 1647/8S del 28/09/2018 e n. 1791 del 18 ottobre 2018, e n.1987/8S del 12 novembre 2018 con i quali sono stati approvati gli elenchi delle imprese ammissibili che hanno conseguito un punteggio pari o superiore al valore soglia stabilito dall'Avviso ai fini dell'ammissibilità fino al numero progressivo 355 dell'elenco;

Visto il DDG n. 1985/8S del 12 novembre 2018 con il quale sono stati annullati i DDG n. 1218/8S del 06 agosto 2018 e n. 1318/8S del 05 settembre 2018;

Vista la richiesta di finanziamento n. 055610111328 del 17/09/2009 presentata dall'impresa **"GAB S.R.L. con sede in VIA ADDOLORATA CAP 98057 MILAZZO -ME-** Tipologia d'intervento: **Il progetto intende avviare una locale per cerimonie ed eventi, nonché ristorante, sito nel centro storico di Milazzo in una delle location**

Azione 3.5.1_ 01-Aiuti alle imprese in fase di avviamento (art. 22 Reg (CE) n. 651/2014				
Tipologia di Spesa	Costo del Progetto	Contributo Richiesto	Spesa non ammissibile	Contributo concedibile
Opere Murarie	399.500,45	319.600,36		319.600,36
Impianti	168.000,00	134.400,00		134.400,00
Macchinari	0,00	0,00		0,00
Attrezzature	441.749,00	353.399,20		353.399,20
Altre Spese	0,00	0,00		0,00
Totale	1.009.249,45	800.000,00	0,00	800.000,00

Visti i verbali n. 1 del 18/06/2018 e n. 2 del 18/07/2018 stilati dal servizio "Insediamenti Produttivi" a seguito dell'attività di verifica per l'ammissibilità delle somme da concedere, in attuazione al paragrafo 3.4-Spese ammissibili- secondo cui non sono ammissibili le spese per investimenti immateriali, per l'impresa in parola risulta essere pari ad €. **0,00**, in base a cui l'importo del contributo concedibile ammonta ad €. **800.000,00**

- Visto** il verbale n.17 del 14/03/2018 emesso dalla Commissione di Valutazione con il quale è stata riconosciuta ammissibile a contributo l'istanza presentata dall'impresa in parola;
- Vista** la documentazione acquisita, di cui parte all'atto della presentazione del progetto e parte richiesta successivamente a completamento ai fini del finanziamento;
- Vista** la richiesta di acquisizione dell'informativa antimafia ai sensi dell'art. 91 del Dlgs n. 159/2011 e successive modifiche e integrazioni tramite la piattaforma informatica BDNA per l'impresa **GAB S.R.L.**;
- Accertato** che è decorso il termine di 30 giorni, ai sensi dell'art. 92, comma 3 dello stesso decreto;
- Ritenuto** pertanto, che l'erogazione del contributo deve essere corrisposta sotto condizione risolutiva;
- Visto** il DURC estratto dal sito dell'INPS prot INPS_12908056 del 24/08/2018 con scadenza 22/12/2018 dal quale risulta la regolarità contributiva;
- Considerato** che, sulla base del crono programma progettuale dell'iniziativa ammissibile, nonché dell'attuale stanziamento poliennale sul capitolo 742875 "Interventi nell'ambito dell'azione 3.5.1_01 e 3.5.1_02 del PO Sicilia 2014/2020" del bilancio regionale è possibile concedere in via provvisoria l'agevolazione richiesta all'impresa **GAB S.R.L., P.IVA 03465820839 CUP G52B17001700004, codice di concessione RNA_COR n.681915** con un assorbimento complessivo pari a **€ 800.000,00**;
- Visto** l'art. 68 della L.R. 12 agosto 2014 n. 21, e successive modifiche ed integrazioni, che prevede la pubblicazione sul sito della Regione Siciliana dei Decreti Dirigenziali;

DECRETA

Art.1

Nell'ambito dell'attuazione dell'azione 3.5.1_01, "Aiuti alle imprese in fase di avviamento", avviso pubblico in esenzione con procedura valutativa a sportello del PO FESR 2014/2020, approvato con DDG n. 1333 del 13 giugno 2017 e pubblicato nella G.U.R.S. n.26 del 23 giugno 2017, E' concesso in via provvisoria, ai sensi del paragrafo 4.8 dell'avviso 3.5.1_01, il contributo all'impresa **GAB S.R.L.**”, **P.IVA 03465820839 CUP G52B17001700004, codice di concessione RNA_COR n. 681915 per un importo complessivo di € 800.000,00.**

Art. 2

In favore dell'impresa **GAB S.R.L.**”, **P.IVA 03465820839 CUP G52B17001700004** sono impegnate le somme rispettivamente stanziate a titolo di contributo concedibile in via provvisoria, per un totale complessivo di **€ 800.000,00** sul capitolo 742875 "Interventi nell'ambito dell'azione 3.5.1_01 e 3.5.1_02 del PO Sicilia 2014/2020, codice U.2.03.03.03.999, quanto ad **€ 320.000,00** a valere per il 2018 e quanto ad **€ 480.000,00** a valere per il 2019. La spesa relativa al suddetto impegno sarà sostenuta, rispettivamente, entro l'esercizio finanziario 2018 e 2019, conformemente all'adozione degli stessi impegni poliennali.

Art. 3

A norma degli artt. 91 e 92, comma 3 del Dlgs 159/2011 e s.m.i., essendo per l'informativa antimafia decorso il termine di cui al comma 2 dello stesso art. 92, il contributo è corrisposto sotto condizione risolutiva.

Art. 4

Avverso il presente provvedimento è possibile proporre ricorso giurisdizionale al Tribunale Amministrativo Regionale entro il termine di 60 giorni dalla data di pubblicazione, ovvero ricorso straordinario al Presidente della Regione siciliana entro il termine di 120 giorni dalla stessa data. In caso di proposizione di ricorso straordinario al Presidente della Regione, questa Amministrazione intende avvalersi della facoltà di trasposizione dello stesso in sede giurisdizionale a norma dell'art. 48 C.P.A.

Art. 5

Il presente decreto sarà pubblicato, per esteso sul sito internet della Regione siciliana ai sensi dell'art. 68 della legge regionale 12 agosto 2014 n. 21 e s.m.i, nonchè ai sensi degli artt. 26 e 27 del D.lgs n. 33/2013 e sarà trasmesso alla Corte dei Conti, tramite la Ragioneria Centrale del Dipartimento Regionale Attività Produttive per il controllo preventivo, ed inoltre, sarà pubblicato sul sito istituzionale del PO FESR Sicilia e per estratto sulla G.U.R.S.

Palermo, 16 Novembre 2018

Il Dirigente del Servizio
(Elena Balsamo)

Firmato
IL DIRIGENTE GENERALE
Greco