

CAMERA DI COMMERCIO
INDUSTRIA ARTIGIANATO E
AGRICOLTURA DI BOLOGNA

Camera dell'Economia

Contributi della Camera di Commercio di Bologna a sostegno dell'avvio di impresa

Barbara Benassai

1. Scopo iniziativa e dotazione finanziaria
2. Soggetti beneficiari
3. Termini e modalità di presentazione domande
4. Regime di aiuto
5. Spese ammissibili
6. Valutazione domande e modalità di assegnazione
7. Rendicontazione

La **Camera di commercio di Bologna** stanZIA **1.000.000 euro** per le imprese del territorio che vogliono avviare una nuova impresa.

- Il contributo a fondo perduto è pari al 50% delle spese ammissibili, fino ad un massimo di **€ 30.000,00**.
- I costi sostenuti devono essere almeno di **€ 3.000,00**.
- Esempio 1: spese € 80.000: contributo di € 30.000
- Esempio 2: spese € 10.000: contributo di € 5.000
- Esempio 3: spese € 2.900: nessun contributo

Il bando si rivolge alle **PMI**, con sede e unità locali nell'area metropolitana, che si sono iscritte al Registro Imprese a partire dal 01/01/2019. **Verrà data priorità alle domande presentate da nuove imprese femminili e giovanili.**

Imprese femminili: società cooperative in cui la maggioranza delle persone sia composta da donne; società in cui la maggioranza delle quote sia nella titolarità di donne; imprese individuali gestite da donne. Imprese giovanili: società cooperative in cui la maggioranza delle persone sia composta da soggetti con età inferiore a 35 anni, società in cui la maggioranza delle quote sia nella titolarità di soggetti con età inferiore a 35 anni, le imprese individuali gestite da soggetti con età inferiore a 35 anni.

La domanda di contributo può essere trasmessa anche da imprese che al momento della presentazione sono iscritte al Registro Imprese, ma non hanno ancora iniziato l'attività. L'attività dovrà comunque essere avviata (con comunicazione al Registro delle Imprese) al momento di presentazione della rendicontazione delle spese. **Il termine ultimo per la presentazione della rendicontazione è il 30/06/2020.**

Bando aperto

dalle ore **9.00 del 16 settembre** alle ore **13.00 del 15 ottobre 2019** salvo chiusura anticipata per esaurimento fondi

Modalità

telematica con firma digitale, all'interno del sistema Webtelemaco di Infocamere – Servizi e-gov

Bando e modulistica

pubblicati sulla pagina web della Camera di Commercio di Bologna <https://www.bo.camcom.gov.it/it> - Sezione contributi

Al **modulo base**, previsto dal sistema Webtelemaco, devono essere allegati:

- **modulo delle dichiarazioni sostitutive**
- **preventivi di spesa**
- **fatture già emesse, in data non antecedente il 01/01/2019**, relative a spese rientranti nella richiesta di contributo

- I contributi sono concessi in regime “de minimis” ai sensi dei Regolamenti UE n° 1407 (“de minimis” ordinario) e 1408 (“de minimis” agricolo) del 18/12/2013.
Questo comporta che **un'impresa unica** non possa ottenere nell'arco dell'esercizio in corso e dei due esercizi finanziari precedenti dell'impresa, aiuti di fonte pubblica erogati in regime “de minimis” per un importo superiore a:
200.000 Euro, per le imprese del settore autotrasporto di merci su strada il massimale è invece fissato in 100.000 Euro;
20.000 Euro per le imprese di produzione primaria di prodotti agricoli, in base agli aiuti “de minimis” nel settore agricolo.
- I contributi non sono cumulabili con altri aiuti di Stato o de minimis riguardanti le stesse spese.

Spese ammissibili (al netto dell'IVA e altre imposte)

- **Onorari notarili** (per costituzione società, atto acquisto locali per esercizio attività, stipula contratto affitto d'azienda);
- **Acquisto/noleggio o leasing di beni nuovi, durevoli, strettamente funzionali all'attività dell'impresa:**
 - nuovi impianti (comprese le spese di installazione), inclusi i parziali rifacimenti o gli ampliamenti degli stessi;
 - nuovi macchinari / attrezzature;
 - nuovo hardware (PC, server, notebook, netbook, ultrabook, tablet, stampanti tradizionali e 3D, scanner, monitor, hard-disk esterni), sono escluse spese per acquisto di smartphone, cellulari e ogni altro tipo di hardware non compreso nelle voci sopra indicate;
 - arredamenti nuovi;
 - nuovi automezzi, sono ammessi esclusivamente per le imprese che svolgano l'attività di Taxi o noleggio con conducente.

- **Acquisto licenze d'uso/noleggio di software gestionale/professionale**, sono escluse spese per l'aggiornamento del software.
- **Spese per la realizzazione di reti telematiche**, compreso acquisto del materiale informatico/elettrico. Sono escluse spese per realizzazioni di reti "fai da te" documentate col solo acquisto del materiale informatico/elettrico.
- **Costi per acquisizione di brevetti e diritti di licenza** con esclusione di qualsiasi onere per consulenza.
- **Costi per il deposito di marchi e brevetti in Italia e all'estero**, sono ammessi solo i costi per marchi e brevetti già depositati al momento della domanda. Sono escluse le spese per la realizzazione grafica dei marchi e le spese per la realizzazione della documentazione tecnica.
- **Spese per la formazione** del personale.

- **Spese di pubblicità**

Spese di pubblicità solo per i seguenti casi:

Messaggi pubblicitari su radio, tv, cartellonistica, social network, banner su siti di terzi, piattaforme di pubblicità on line (ad esempio Google AdWords). La pubblicità può riguardare anche i prodotti/servizi dell'impresa.

- **Spese per la realizzazione di materiale promozionale**

Spese materiale

promozionale solo per i seguenti casi: Brochure, Depliant, Cataloghi, Gadget.

Il materiale promozionale può riguardare anche prodotti/servizi realizzati.

- **Spese per la prima progettazione e realizzazione del sito web aziendale**

Sono escluse spese di restyling dei siti web già esistenti e modifiche di singole pagine.

- **Spese relative ai canoni del contratto di affitto dell'azienda** o di un ramo d'azienda, per il periodo di ammissibilità di tutte le spese, ovvero da 1/1/2019 a 30/6/2020.
- **Spese di affitto locali aziendali** per un periodo massimo di 6 mensilità (è escluso il sub affitto, sono escluse le spese condominiali, di registrazione del contratto e le caparre).
- **Spese relative alle utenze** per un periodo massimo di 6 mesi, intendendo esclusivamente le spese per la fornitura di energia elettrica, acqua, gas, telefono fisso e internet da postazioni fisse, esclusi mobile voce/dati. Sono incluse le spese di attivazione delle utenze.
- **Spese relative alle quote iniziali del contratto di franchising**, nel limite del 30% del totale delle spese complessivamente ammesse.
- **Spese per acquisizione di certificazioni** (es. ISO, EMAS, ecc...)
- **Spese di consulenza per la realizzazione di business plan.**

- I contributi verranno assegnati prioritariamente alle domande ammissibili delle imprese femminili e delle imprese giovanili, in base all'ordine cronologico determinato dalla data e ora di ricevimento della richiesta del contributo, e fino a totale esaurimento della dotazione finanziaria.
- In caso di disponibilità residue, si procederà all'assegnazione del contributo alle altre imprese ammissibili, in base all'ordine cronologico di invio delle domande da parte di queste ultime, e fino a totale esaurimento della dotazione finanziaria.
- **Tempistica:** 90 giorni per l'istruttoria delle domande.

- La rendicontazione delle spese sostenute dovrà essere presentata, sempre in modalità telematica, **entro e non oltre il 30 giugno 2020.**
- Le imprese assegnatarie dovranno:
 - possedere i requisiti previsti dal regolamento in modo continuativo dalla data di domanda fino all'erogazione del contributo;
 - rendicontare, sulla base della modulistica predisposta dall'ufficio competente, tutte le spese ammesse a contributo.
- **Al momento della presentazione del consuntivo di spesa i beni/servizi dovranno risultare interamente pagati.**
- **Tempistica:** 90 giorni per l'istruttoria delle rendicontazioni oltre il tempo per la procedura di liquidazione del contributo.

CAMERA DI COMMERCIO
INDUSTRIA ARTIGIANATO E
AGRICOLTURA DI BOLOGNA

Camera dell'Economia

GRAZIE

Per informazioni:

promozione@bo.camcom.it

Tel. 051 6093238

www.bo.camcom.gov.it

