

AVVISO PUBBLICO A FAVORE DEI COMUNI DI BASILICATA PER LA REALIZZAZIONE DI INTERVENTI DI RIQUALIFICAZIONE NELLE AREE PRODUTTIVE

a valere sull'Asse 3 Competitività - Azione 3B.3.2.1 "Interventi di sostegno ad aree territoriali colpite da crisi diffusa delle attività produttive, finalizzati alla mitigazione degli effetti delle transizioni industriali sugli individui e sulle imprese" e l'Asse 4 Energia e mobilità urbana - Azione 4B.4.2.1 "Incentivi finalizzati alla riduzione dei consumi energetici e delle emissioni di gas climalteranti delle imprese e delle aree produttive compresa l'installazione di impianti di produzione di energia da fonte rinnovabile per l'autoconsumo, dando priorità alle tecnologie ad alta efficienza" del P.O. FESR BASILICATA 2014-2020.

ALLEGATO N. 1

Deliberazione di Giunta Regionale n. _____ del _____

Regione Basilicata Dipartimento Politiche di Sviluppo, Lavoro, Formazione e Ricerca
Ufficio Industria, Artigianato, Commercio e Cooperazione
Via Vincenzo Verrastro, 8 – 85100 Potenza

Premessa

Nell'ambito del P.O. FESR Basilicata 2014-2020 con D.G.R. n. del è stato approvato, a valere sull'Asse 3 *"Competitività"* Azione 3B.3.2.1 *"Interventi di sostegno ad aree territoriali colpite da crisi diffusa delle attività produttive, finalizzati alla mitigazione degli effetti delle transizioni industriali sugli individui e sulle imprese"* e sull'Asse 4 Azione 4B.4.2.1 *"Incentivi finalizzati alla riduzione dei consumi energetici e delle emissioni di gas climalteranti delle imprese e delle aree produttive compresa l'installazione di impianti di produzione di energia da fonte rinnovabile per l'autoconsumo, dando priorità alle tecnologie ad alta efficienza"* l'Avviso Pubblico a favore dei comuni di Basilicata per la realizzazione di interventi di riqualificazione nelle aree produttive.

Art.1 - Finalità

1.1 Il presente Avviso Pubblico viene emanato coerentemente con le previsioni del Programma Operativo FESR Basilicata 2014-2020 approvato con Decisione della Commissione Europea C(2015)5901 del 17.08.2015 e come da ultimo modificato con Decisione della Commissione Europea C(2018)9114final del 19.12.2018 (Versione 4.3) ed in conformità a quanto previsto nel Progetto Unitario di rilancio dei sistemi locali del lavoro in Basilicata eleggibili ad aree di crisi in attuazione del DM del 4 agosto 2016, approvato con la D.G.R. n. 135 del 14 febbraio 2018, e disciplina le procedure di selezione dei beneficiari, di assegnazione ed erogazione dei finanziamenti.

1.2 In particolare gli interventi da ammettere a finanziamento sull'Azione 3B.3.2.1 nell'ambito del presente Avviso sono finalizzati alla realizzazione, al recupero e alla riqualificazione di aree da destinare ad insediamenti produttivi (aree a destinazione industriale e/o artigianale o a destinazione mista, anche con presenza non prevalente di terziario) per la localizzazione di imprese (industriali, artigiane di servizio) ed alla realizzazione di interventi di qualificazione dell'offerta dei servizi anche infrastrutturali funzionali a progetti di riconversione delle aree produttive, di riqualificazione ambientale, di recupero ed efficientamento energetico dei siti produttivi e di installazione di impianti da fonti rinnovabili la cui energia prodotta sia interamente destinata all'efficienza energetica di opere e installazioni per l'illuminazione pubblica e servizi tecnologici di proprietà pubblica in aree produttive.

Sull'Azione 4B.4.2.1 è prevista altresì la realizzazione di interventi finalizzati alla riduzione dei consumi energetici e delle emissioni di gas climalteranti nelle aree produttive, compresa l'installazione di impianti di produzione di energia da fonte rinnovabile per l'autoconsumo, dando priorità alle tecnologie ad alta efficienza.

Art. 2 - Potenziali beneficiari e soggetti abilitati alla presentazione della candidatura

2.1. I Potenziali Beneficiari per la:

- **Linea 1)** - (a valere sull'Asse 3 - Azione 3B.3.2.1 del P.O. FESR Basilicata 2014-2020) sono i Comuni della Regione Basilicata ricadenti nei 13 Sistemi Locali del Lavoro (di seguito SLL) in cui insistono aree produttive (come indicato nel "Progetto unitario di rilancio dei Sistemi Locali del Lavoro in Basilicata eleggibili ad aree di crisi in attuazione del D.M. del 04/08/2016") e riportati nell'Allegato 1a "Elenco Comuni della Regione Basilicata ricadenti nei 13 SSL" al presente Avviso.

- **Linea 2)** - (a valere sull'Asse 4 - Azione 4B.4.2.1 del P.O. FESR Basilicata 2014-2020) sono tutti i Comuni della Regione Basilicata.

Art. 3 - Dotazione finanziaria e riserva di risorse

3.1. La dotazione finanziaria del presente Avviso è pari complessivamente a € 10.000.000,00 di cui € 4.000.000,00 per l'Azione 3B.3.2.1 e € 6.000.000,00 per l'Azione 4B.4.2.1 a valere sul P.O. FESR Basilicata 2014-2020.

3.2 La Regione potrà, nel corso del periodo di programmazione 2014-2020, aumentare la dotazione finanziaria del presente Avviso e procedere allo scorrimento delle graduatorie di cui al successivo art.5, utilizzando ulteriori risorse che si dovessero rendere disponibili e/o le economie generate nell'ambito delle operazioni finanziate.

Art. 4 Progetti candidabili

4.1 Possono essere candidate e selezionate le seguenti tipologie di operazioni infrastrutturali:

▪ **Per la Linea 1**

Operazioni infrastrutturali di riqualificazione ambientale delle aree produttive dismesse, di recupero ed efficientamento energetico dei siti, di realizzazione di opere ed infrastrutture funzionali ai progetti di riconversione delle aree produttive ed in particolare le seguenti tipologie di interventi:

Tipologia A - Interventi di qualificazione dell'offerta di servizi anche infrastrutturali funzionali a progetti di riconversione dell'area, quali a titolo indicativo e non esaustivo: infrastrutture per la sicurezza, infrastrutture ICT, viabilità, parcheggi, aree di raccolta rifiuti, spazi logistici e di servizio comune situati all'interno dell'area produttiva.

Tipologia B - Interventi di riqualificazione e sostenibilità ambientale, quali a titolo indicativo e non esaustivo: misure di miglioramento della qualità dell'aria, depuratori a servizio dell'area, altre opere di urbanizzazione direttamente connesse al raggiungimento di performance ambientali, verde pubblico ad uso degli insediamenti produttivi.

Tipologia C - Interventi di efficientamento energetico, quali a titolo indicativo e non esaustivo: impianti costituiti da pannelli fotovoltaici per l'alimentazione degli impianti di illuminazione pubblica necessari per i consumi elettrici dei servizi dell'area produttiva; Introduzione di tecnologia a led nell'illuminazione pubblica esterna.

Si possono candidare operazioni infrastrutturali che rientrano, contemporaneamente, in una o più delle suddette tipologie di intervento.

▪ **Per la Linea 2**

le seguenti tipologie di operazioni infrastrutturali:

Tipologia A - Interventi di efficienza energetica:

- ✓ interventi finalizzati all'aumento dell'efficienza energetica di opere e installazioni per l'illuminazione pubblica e servizi tecnologici di proprietà pubblica in aree produttive, diretti a ridurre i consumi energetici tali da determinare un significativo risparmio annuo di energia primaria dell'area produttiva;
- ✓ sostituzione puntuale di sistemi e componenti a bassa efficienza con altri a maggiore efficienza energetica finalizzati all'efficienza energetica nelle aree produttive;
- ✓ installazione di nuove reti e servizi ad alta efficienza energetica, nonché interventi che mirano all'efficientamento d'impianti già esistenti, finalizzati all'efficienza energetica di opere e installazioni per l'illuminazione pubblica e servizi tecnologici di proprietà pubblica in aree produttive;
- ✓ adozione di soluzioni tecnologiche per la riduzione dei consumi energetici delle reti di illuminazione delle aree produttive, promuovendo installazioni di sistemi automatici di regolazione (quali a titolo indicativo e non esaustivo: sensori di luminosità, sistemi di telecontrollo e telegestione energetica della rete);
- ✓ adozione di soluzioni tecnologiche per la riduzione dei consumi energetici su impianti di depurazione delle aree produttive, promuovendo installazioni di sistemi automatici di regolazione;

Tipologia B - Interventi di installazione di impianti da fonti rinnovabili la cui energia prodotta sia interamente destinata all'efficienza energetica di opere e installazioni per l'illuminazione pubblica e servizi tecnologici di proprietà pubblica in aree produttive.

Si possono candidare operazioni infrastrutturali che rientrano, contemporaneamente, in una o più delle suddette tipologie di intervento.

4.2 Le operazioni candidate devono:

- essere coerenti con le finalità del presente avviso pubblico di cui al precedente articolo 1 e con la strategia del P.O. FESR Basilicata 2014-2020;
- essere attuate nelle aree produttive dalle amministrazioni comunali come specificato nell'art. 2 del presente avviso;
- presentare i massimali di contributo di seguito specificati:
 - **400.000,00 €** onnicomprensivi per operazioni di lavori, forniture e servizi, di cui la quota destinata alle eventuali acquisizioni di forniture e servizi non può superare il 30 % dell'importo complessivo dell'operazione per la **Linea 1**;
 - **350.000,00 €** onnicomprensivi per operazioni di lavori, forniture e servizi, di cui la quota destinata alle eventuali acquisizioni di forniture e servizi non può superare il 30 % dell'importo complessivo dell'operazione per la **Linea 2**;

Nell'ambito dei limiti sopra riportati, il contributo concedibile è pari al 100% del totale dei costi ammissibili sull'operazione, inclusivi di IVA.

Qualora l'operazione candidata superi i limiti massimali sopra indicati, il beneficiario si impegna ad assicurare il cofinanziamento, per la quota eccedente, con risorse proprie da attestare al momento di presentazione della domanda, pena la decadenza o la revoca del contributo (*cf.* Allegato 2 "Istanza di partecipazione").

- In grado di concludersi ed essere operative e funzionali, pena la possibilità di revoca da parte della Regione Basilicata e l'attivazione delle procedure di recupero del contributo già erogato, entro entro 24 mesi dalla firma dell'Accordo di Programma di cui al successivo art. 5 lett.f.

L'ammissibilità delle spese per le operazioni candidate sull'Avviso pubblico in oggetto è disciplinata dalla normativa nazionale vigente alla data di presentazione della candidatura¹.

- 4.3 **A pena di inammissibilità** della domanda, ciascun Comune può presentare **una sola istanza** a valere o sulla **Linea 1** (Azione 3B.3.2.1 del P.O. FESR Basilicata 2014-2020) o sulla **Linea 2** (**Azione 4B.4.2.1** del P.O. FESR Basilicata 2014-2020) del presente Avviso Pubblico.

Art. 5 - Procedura di Selezione e Modalità presentazione delle richieste

5.1- Fasi della procedura di selezione

La procedura di selezione di cui al presente avviso si articola nelle seguenti fasi:

- a) **Presentazione della candidatura.** I soggetti abilitati alla presentazione delle candidature, come definiti all'articolo 2, potranno presentare la propria istanza di candidatura coerente nelle forme e nei dettagli di cui all'art.4 e secondo le modalità definite al successivo punto 5.2, entro le ore 12.00 del 31 maggio 2019;
- b) **Entro 10 giorni dal termine di presentazione della candidatura**, dovranno essere inviati all'Ufficio Industria, artigianato, commercio e cooperazione, ove dichiarati già disponibili ed ai soli fini della premialità, gli elaborati tecnici e/o documenti relativi al progetto candidato, nelle modalità indicate al successivo punto 5.2.3;
- c) **Istruttoria, verifica di ammissibilità e valutazione delle candidature** da parte dell'Ufficio Industria, artigianato, commercio e cooperazione sulla base di un atto regionale di nomina di apposito Gruppo tecnico di valutazione delle candidature;
- d) **Approvazione delle graduatorie** e pubblicazione sul sito <http://europa.basilicata.it/fesr/> con atto regionale;
- e) **Ammissione a finanziamento delle operazioni selezionate** con atto regionale;

¹ La norma nazionale attualmente vigente in materia di ammissibilità delle spese è il D.P.R. n. 22 "Regolamento recante i criteri sull'ammissibilità delle spese per i programmi cofinanziati dai Fondi strutturali di investimento europei (SIE) per il periodo di programmazione 2014/2020" del 26/03/2018.

- f) **Sottoscrizione dell'Accordo di Programma tra la Regione Basilicata e il beneficiario dell'operazione ammessa a finanziamento** di cui allo schema allegato alla D.G.R. di approvazione dell'Avviso n. del(Allegato 4).

5.2 - Modalità di Presentazione della candidatura

5.2.1 L'istanza di candidatura (**Allegato 2**), da presentare esclusivamente on-line a far data dal 15 aprile 2019 tramite la piattaforma informatica disponibile sul portale istituzionale della Regione Basilicata www.regione.basilicata.it - Sezione "Avvisi e Bandi" deve essere corredata, a pena di esclusione, dalla seguente documentazione obbligatoria:

- a) una scheda informativa dell'operazione candidata, redatta secondo il format di cui all'Allegato 2a all'istanza di partecipazione;
- b) una scheda tecnica dell'operazione candidata contenente l'autovalutazione effettuata dal soggetto proponente, redatta secondo il format di cui all'Allegato 2b all'istanza di partecipazione;
- c) una **Relazione tecnico - economica** redatta secondo il format di cui all'Allegato 2c all'istanza di partecipazione e contenente:
 1. una **relazione tecnica** con:
 - a) le caratteristiche funzionali, tecniche, gestionali, economico-finanziarie dei lavori da realizzare;
 - b) l'analisi dello stato di fatto, nelle sue eventuali componenti architettoniche, geologiche, socio-economiche, amministrative;
 - c) la descrizione sui risultati, le prospettive attese e gli obiettivi da raggiungere;
 - d) le procedure tecniche amministrative (Vincoli e autorizzazioni sul territorio interessato, conformità dell'operazione agli strumenti urbanistici);
 - e) la descrizione dei necessari pareri e autorizzazioni;
 2. il **Quadro economico** e i tempi previsti per l'attuazione;
- d) la Relazione Tecnica Asseverata (allegato 2d), per le sole operazioni da candidare sulla Linea 2 (a valere sull' Azione 4B.4.2.1 del P.O. FESR Basilicata 2014-2020), redatta secondo il format di cui all'Allegato 2d all'istanza di partecipazione e contenente i contenuti minimi riportati nell'Allegato 3 al presente Avviso;

L'istanza di candidatura dovrà essere firmata digitalmente dal rappresentante legale del soggetto proponente pena l'esclusione dalla procedura.

5.2.2 **Entro 10 giorni dal termine di presentazione della candidatura**, ove dichiarati nell'istanza di partecipazione ed ai soli fini della premialità, dovrà essere inviata a mezzo PEC all'Ufficio Industria, artigianato, commercio e cooperazione o consegnata al Protocollo del Dipartimento Politiche di Sviluppo, Lavoro, Formazione e Ricerca, la copia in formato elettronico degli elaborati tecnici e/o documenti afferenti i livelli di progettazione, nello specifico:

- il progetto di fattibilità tecnica ed economica ai sensi dell'articolo 23 del D.Lgs. n. 50/2016 e s.m.i., corredato da approvazione;
- progetto definitivo ai sensi dell'articolo 23 del D.Lgs. n. 50/2016 e s.m.i. corredato da verifica e validazione (*ove rileva*) ai sensi dell'articolo 26 del D.Lgs. n. 50/2016 e s.m.i.;
- il progetto esecutivo ai sensi dell'articolo 23 del D.Lgs. n. 50/2016 e s.m.i. corredato da verifica e validazione ai sensi dell'articolo 26 del D.Lgs. n. 50/2016 e s.m.i.;
- la documentazione dovrà essere corredata da una dichiarazione del Responsabile dell'Area Tecnica attestante che la documentazione trasmessa a corredo della domanda di partecipazione all'Avviso pubblico è conforme agli originali cartacei prodotti.

Art. 6 - Criteri di ricevibilità formale, di ammissibilità, di valutazione e selezione

6.1 La procedura di selezione si baserà sui criteri di ricevibilità formale, di ammissibilità, di valutazione e selezione descritti nei commi successivi del presente articolo.

Il mancato superamento di una delle fasi selettive di cui ai successivi commi 6.2, 6.3 e 6.4 comporterà la conclusione del procedimento e la reiezione della candidatura.

La procedura di selezione prevede la redazione di due graduatorie per le operazioni candidate dalle singole amministrazioni comunali: una relativa alla Linea 1 ed una relativa alla Linea 2.

Le operazioni candidate dai Comuni saranno valutate singolarmente e finanziate fino a concorrenza dei massimali di cui al precedente articolo 4.2 e in relazione alle risorse stanziare a valere sul presente avviso pubblico (cfr. articolo 3).

6.2 L'istruttoria di ricevibilità formale dei progetti candidati sarà effettuata secondo i seguenti criteri:

- eleggibilità del proponente ai sensi del precedente articolo 2;
- compatibilità dell'operazione con tutte le disposizioni di cui al presente avviso, con particolare riguardo a quelle dell'articolo 4;
- correttezza dell'iter amministrativo di presentazione della domanda di finanziamento nelle forme prescritte dalla procedura dell'avviso (cfr. articolo 5);
- completezza e regolarità della domanda (presenza di tutti gli elementi di cui ai precedenti articoli 4 e 5);
- tipologia e localizzazione dell'operazione coerenti con il P.O. FESR Basilicata 2014-2020 e con le prescrizioni del presente avviso.

6.3 Le operazioni che supereranno positivamente la verifica della ricevibilità formale di cui al precedente comma 6.2, passeranno alla fase di verifica dell'ammissibilità che sarà effettuata secondo i seguenti criteri di ammissibilità comuni:

- coerenza con la strategia e i criteri di ammissibilità indicati nel P.O. FESR Basilicata 2014-2020, Asse III "Competitività" - Azione 3B.3.2.1 e Asse IV "Energia e Mobilità Urbana" - Azione 4B.4.2.1;

- capacità di concorrere al raggiungimento dei risultati attesi indicati nel P.O. FESR Basilicata 2014-2020, Asse III "Competitività"- Azione 3B.3.2.1 e Asse IV "Energia e Mobilità Urbana" – Azione 4B.4.2.1;

6.4 Le operazioni che supereranno positivamente la verifica dell'ammissibilità, passeranno alla successiva **fase di verifica dell'autovalutazione** e selezione che avverrà attribuendo un punteggio in corrispondenza di ciascun criterio di selezione, secondo le seguenti griglie:

Linea 1 - Operazioni infrastrutturali di riqualificazione ambientale delle aree produttive dismesse, di recupero ed efficientamento energetico dei siti, di realizzazione di opere ed infrastrutture funzionali ai progetti di riconversione delle aree produttive (a valere sull' Asse 3 - Azione 3B.3.2.1 del P.O. FESR Basilicata 2014-2020):

Tabella 1: Criteri di valutazione e selezione	Punteggio
1 - Livello di progettazione (afferdente il grado di cantierabilità dell'operazione)	P1= min 0, max 3
<input type="checkbox"/> Progetto di fattibilità tecnica ed economica ai sensi dell'art. 23 del D.lgs n. 50/2016 e s.m.i.;	Punti 0,5
<input type="checkbox"/> Progetto definitivo ai sensi dell'art. 23 del D.lgs n. 50/2016 e s.m.i.;	Punti 1
<input type="checkbox"/> Progetto esecutivo ai sensi dell'art. 23 e 26 del D.lgs n. 50/2016 e s.m.i.	Punti 3
2.Tipologia A - <u>Interventi di qualificazione dell'offerta di servizi anche infrastrutturali funzionali a progetti di riconversione dell'area.</u>¹ Calcolo % = ((A1+C1)/(A+C))x100 (cfr. Modello Quadro Economico Allegato 2 Istanza Candidatura)	P2=min 0, max 4
<input type="checkbox"/> Opere il cui valore % è compreso tra 10% e 60% dell'importo A+C	Punti 2,5
<input type="checkbox"/> Opere il cui valore % supera il 60% dell'importo A+C	Punti 4
3 - Tipologia B <u>Interventi di riqualificazione e sostenibilità ambientale</u>² Calcolo % = (A2+C2)/(A+C)*100 (cfr. Modello Quadro Economico Allegato 2 Istanza Candidatura)	P3= min 0, max 4
<input type="checkbox"/> Opere il cui valore % è compreso tra 10% e 60% dell'importo A+C	Punti 2,5
<input type="checkbox"/> Opere il cui valore % supera il 60% dell'importo A+C	Punti 4
4 - Tipologia C <u>Interventi di efficientamento energetico</u>³ Calcolo % = (A3+C3)/(A+C)*100 (cfr. Modello Quadro Economico Allegato 2 Istanza Partecipazione)	P5= min 0, max 2
<input type="checkbox"/> Opere il cui valore % è compreso tra 10% e 50% dell'importo A+C	Punti 0,5
<input type="checkbox"/> Opere il cui valore % supera il 50% dell'importo A+C	Punti 2
TOTALE PUNTEGGIO	ΣPi=

(1) (a titolo indicativo e non esaustivo: infrastrutture per la sicurezza, infrastrutture ICT, viabilità, parcheggi, aree di raccolta rifiuti, spazi logistici e di servizio comune situati all'interno dell'area produttiva ecc).

(2) (a titolo indicativo e non esaustivo: riuso acque piovane; riuso acque industriali e di fognatura nera depurate; misure di miglioramento della qualità dell'aria, ecc.).

(3) (a titolo indicativo e non esaustivo: impianti costituiti da pannelli fotovoltaici per l'alimentazione degli impianti di illuminazione pubblica necessari per i consumi elettrici dei servizi dell'area produttiva; Introduzione di tecnologia a led nell'illuminazione pubblica esterna ecc.)

Linea 2 - Operazioni finalizzate all'efficienza energetica di opere, installazioni per l'illuminazione pubblica e servizi tecnologici di proprietà pubblica in aree produttive (a valere sull' Asse 4 - Azione 4B.4.2.1 del P.O. FESR Basilicata 2014-2020):

Tabella 2 - Criteri di valutazione e selezione		Punteggio
1 - Livello di progettazione (afferre il grado di cantierabilità dell'operazione)		P1= min0, max 3
<input type="checkbox"/> Progetto di fattibilità tecnica ed economica ai sensi dell'art. 23 del D.lgs n. 50/2016 e s.m.i.;		Punti 0,5
<input type="checkbox"/> Progetto definitivo ai sensi dell'art. 23 del D.lgs n. 50/2016 e s.m.i.;		Punti 1
<input type="checkbox"/> Progetto esecutivo ai sensi dell'art. 23 e 26 del D.lgs n. 50/2016 e s.m.i.		Punti 3
2 - Risparmio energetico rispetto all'investimento		P2= min1, max 12
$Tr=Ci/Rma$	$Tr \leq 4$	Punti 12
	$4 < Tr \leq 6$	Punti 9
	$6 < Tr \leq 8$	Punti 6
	$8 < Tr \leq 10$	Punti 3
	$10 < Tr$	Punti 1
Dove: Tr= Tempo di ritorno dell'investimento Ci= costo dell'intervento proposto Rma= Risparmio medio annuo Rea= Risparmio energetico annuo Pea= prezzo dell'energia media determinato nell'ultimo anno di esercizio Rma= Rea x Pea		
TOTALE PUNTEGGIO		$\Sigma Pi=$

6.5 In aggiunta alla valutazione di cui al comma 6.4, si procederà, per ciascuna azione, all'eventuale attribuzione dei **Punti Aggiuntivi** sulla base criteri di premialità individuati con Determinazione Dirigenziale n. 12AF.2018D00494 del 18/04/2018 ed elaborato *sui dati presenti nel sistema di monitoraggio del P.O. FESR 2007-2013 relativi alla capacità di spesa e di attuazione del Comune* per i progetti infrastrutturali selezionati sul P.O. FESR Basilicata 2007-2013:

- **il Punteggio Aggiuntivo per entrambe le azioni (scala da 0 a 5 punti)** sarà pari a **5xPA** dove: *PA= punteggio attribuito al Comune così come riportato nell'allegato 2 alla DD12AF.2018D00494 del 18/04/2018.*

6.6 Ai fini della valutazione dei progetti e della formulazione delle due graduatorie, sono stabiliti i criteri e i rispettivi punteggi così come sopra riportati. Nel caso di progetti a parità di punteggio, l'ordine di graduatoria è determinato dall'ordine cronologico di presentazione della domanda.

Art. 7 - Ammissione a finanziamento

- 7.1 Al termine dell'istruttoria, si procederà all'approvazione con atto regionale delle graduatorie definitive a valere su ciascuna delle due Linee (Linea 1 - Azione 3B.3.2.1 del P.O. FESR Basilicata 2014-2020 e Linea 2 - Azione 4B.4.2.1 del P.O. FESR Basilicata 2014-2020) con le proposte ritenute ammissibili al finanziamento in base al punteggio complessivo assegnato. L'atto di cui sopra conterrà l'elenco dei progetti ammissibili, con l'indicazione - tra questi - dei progetti finanziabili e non finanziabili.
- 7.2 A seguito dell'approvazione delle graduatorie, la Regione Basilicata provvederà ad ammettere a finanziamento, seguendo l'ordine di graduatoria, gli interventi selezionati fino a concorrenza delle risorse disponibili e quindi si procederà alla sottoscrizione dell' Accordo di Programma tra la Regione Basilicata e i Beneficiari delle operazioni ammesse a finanziamento.
- 7.3 L'Ufficio Industria, Artigianato, Commercio e Cooperazione, provvederà a regolare, nell'ambito dell'Accordo, i rapporti tra Regione Basilicata e i soggetti Beneficiari stessi con l'indicazione dei tempi e di ogni altro connesso adempimento legato all'attuazione, gestione e rendicontazione degli interventi.

Articolo 8 - Responsabile del procedimento

- 8.1. Ai sensi dell'articolo 5 della Legge n. 241/90 il responsabile del procedimento è il Dirigente pro-tempore dell'Ufficio Industria, artigianato, commercio e cooperazione.
- 8.2. Ogni eventuale richiesta di informazioni sui contenuti del presente avviso potrà essere rivolta al responsabile di procedimento ai recapiti telefonici 0971/668616 – 668816 o all'indirizzo di posta certificata: ufficio.industria@cert.regione.basilicata.it.
- 8.3. L'unità organizzativa responsabile dell'attuazione del presente Avviso Pubblico è l'Ufficio Industria, artigianato, commercio e cooperazione in quanto Responsabile delle Azioni 3B.3.2.1 e 4B.4.2.1 ai sensi della D.G.R. n.487 del 13.05.2016 come da ultimo modificata dalla D.G.R. n. 741 del 2 agosto 2018.
- 8.4 Ai sensi dell'art. 74 paragrafo 3 del Regolamento (UE) n. 1303/2013 l'Autorità di Gestione del POR FESR Basilicata 2014/2020 garantisce le modalità di esame di eventuali reclami concernenti le istanze presentate.

Articolo 9 - Rinvio

- 9.1 Per quanto non previsto dal presente Avviso, si applicano le disposizioni previste dalla normativa comunitaria, nazionale e regionale ivi compresa quella citata nei riferimenti programmatici e normativi del presente Avviso.

Articolo 10 - Disposizioni finali

- 10.1 I progetti candidati e selezionati a valere sul presente Avviso, devono essere attuati, gestiti, monitorati, rendicontati e conclusi dai beneficiari secondo le modalità ed i termini previsti dal Programma Operativo FESR Basilicata 2014/2020, dal presente Avviso, dai Regolamenti (UE)

nn. 1303/2013 e 1301/2013, dalla normativa comunitaria e nazionale in materia di appalti pubblici, dalla *“Descrizione delle funzioni e delle procedure in essere dell’Autorità di Gestione e dell’Autorità di Certificazione del P.O. FESR Basilicata 2014-2020”* approvata con la Determinazione Dirigenziale dell’Autorità di Gestione DD 12AF.2018/D.03818 del 22 dicembre 2018.

- 10.2 In caso di ammissione a finanziamento, il beneficiario si impegna a rispettare le previsioni succitate come declinate nello schema del succitato Accordo di Programma (cfr. art. 5.1 let.f) da sottoscrivere a seguito dell’ammissione a finanziamento