

Provincia di Benevento

Assessorato
alle Politiche Agricole
e alle Attività Produttive

Provincia di Benevento
AOO: Prot. Generale

Registro Protocollo Uscita
Nr. Prot. 0001372 Data 29/02/2012

Oggetto BANDO N. 2 PER EROGAZIONE
CONTRIBUTI IN FAVORE DI
Dest. ALBO PRETORIO

Settore Attività Produttive Sviluppo Attività Economiche e Agricoltura

BANDO n. 2 PER L'EROGAZIONE DI CONTRIBUTI IN FAVORE DI CONFIDI E PER CONTRIBUTI IN CONTO INTERESSI A FAVORE DELLE MICRO E PICCOLE IMPRESE DELLA PROVINCIA DI BENEVENTO

(allegato alla D.D. n° 57/07 del 28 febbraio 2012)

IL DIRIGENTE

Premesso che è interesse dell'Amministrazione provinciale favorire la crescita e il rafforzamento competitivo delle PMI sul territorio:

VISTO

Il Piano Esecutivo di Gestione per l'anno 2011 approvato con Delibera di G.P. n.276 del 02.08.2011 ;

CONSIDERATO

Che la Provincia di Benevento, già a valere su fondi di Bilancio dello scorso anno 2010, bandì apposita misura finalizzata all'incremento dei fondi del capitale di Garanzia dei Confidi e per l'abbattimento dei tassi di interesse a favore delle Piccole Imprese della provincia di Benevento, che ha beneficiato n.5 Confidi sul territorio e agevolato n.60 piccole imprese contribuendo attivamente al sostegno al comparto in tale grave momento di crisi;

che la Provincia di Benevento ha inteso anche per l'annualità 2011 costituire un fondo finalizzato all'incremento dei fondi del capitale di Garanzia dei Confidi e per l'abbattimento dei tassi di interesse a favore delle Piccole Imprese della provincia di Benevento;

che è necessario procedere a selezionare Confidi operanti nei Settori dell'industria, dell'artigianato, del commercio e dei servizi, aventi sede legale nella Provincia ai quali trasferire fondi per l'incremento del capitale di Garanzia,

VISTA la deliberazione della Giunta Provinciale n. 486 del 30.12.2011 che approva, tra l'altro, i criteri ed i principi per l'attribuzione dei fondi ai Confidi operanti sul territorio provinciale al fine di sostenere il Credito alle piccole imprese della Provincia;

RITENUTO opportuno garantire una maggiore trasparenza e concorrenzialità attraverso il ricorso a specifico Bando Pubblico a favore del quale è stanziata una somma pari ad **€ 100.000 (centomila)**, di cui la metà (euro 50.000,00) è destinata all'incremento del capitale di Garanzia dei Confidi, mentre l'altra metà (euro 50.000,00) è destinata alle micro e piccole imprese per contributi in conto interessi.

Art.1 – Norme generali

Ai fini del presente atto sono Confidi i consorzi con attività esterna, le società cooperative, le società consortili per azioni, a responsabilità limitata o cooperative, che hanno per oggetto la prestazione di garanzie collettive per favorire la concessione del credito alle piccole e medie imprese consorziate o socie da parte di banche o di altri soggetti operanti nel settore finanziario che prestano i servizi connessi o strumentali alle prestazioni di garanzia o comunque rivolti al miglioramento della gestione finanziaria delle imprese stesse, nel rispetto di quanto previsto dall'art. 13 del D.L. 30 settembre 2003, n. 269, convertito con modificazioni in L. 24 novembre 2003, n. 326. L'attività di garanzia espletata dal confidi, grazie ed in relazione ai contributi in parola, può o meno essere configurabile quale aiuto di Stato ai sensi dell'art.87 del trattato CE. Sono ammessi alle agevolazioni di cui al presente bando i Confidi costituiti da micro piccole e medie imprese aventi sede in provincia di Benevento in numero non inferiore a 25. Si considerano micro e piccole imprese quelle che soddisfano i requisiti indicati nella disciplina comunitaria in materia di aiuti di Stato alle piccole e medie imprese, e indicati dal Decreto M.A.P. di 18.04.2005 pubblicato sulla G.U.n.238 del 12.10.2005 di recepimento della Racc.CE2003/361.

Ai Confidi beneficiari degli interventi provinciali è fatto divieto di:

1. distribuire, direttamente o indirettamente, utili, avanzi di gestione e riserve alle imprese consorziate e socie;
2. ripartire tra le imprese, nel caso di scioglimento, il patrimonio che residua dopo aver adempiuto a tutte le obbligazioni

Art.2 Finalità dell'iniziativa

Con il presente bando, l'Amministrazione Provinciale di Benevento intende sostenere e promuovere lo sviluppo, l'innovazione e la competitività delle micro e piccole imprese del tessuto economico provinciale sannita.

I contributi erogati ai sensi del presente atto sono destinati ai seguenti fini:

- a) **incremento dei fondi del capitale di Garanzia** dei Confidi per aumentare la possibilità del ricorso al credito da parte delle micro e piccole imprese della Provincia di Benevento;
- b) **abbattimento dei tassi di interesse** per finanziamenti richiesti dalle micro e piccole imprese aventi sede legale e operativa nella provincia di Benevento, attraverso contributi in conto interessi richiesti attraverso Confidi beneficiari del finanziamento di cui al precedente punto a).

Art.3 Stanziamento

Il Consiglio provinciale, tenuto conto delle esigenze dell'economia provinciale, ha stanziato per il 2011, in sede di redazione del bilancio di previsione, una somma destinata agli interventi di cui all'art. 2 del presente atto, pari ad **€ 100.000 (centomila)**, di cui la metà (euro 50.000,00) sarà destinata all'incremento del capitale di Garanzia dei Confidi, mentre l'altra metà (euro 50.000,00) sarà impegnata per contributi in conto interessi alle micro e piccole imprese della provincia di Benevento.

Art.4 Requisiti di ammissibilità

a) Sono ammessi a richiedere i contributi di cui al presente atto i Confidi che soddisfino tutti i seguenti requisiti:

1. il Confidi deve essere iscritto, a norma dell'art.155 del T.U. delle leggi in materia bancaria e creditizia emanato con D. Lgs 1 settembre 1993, n.385 nell'apposita sezione dell'elenco previsto dall'art.106, comma 1 TUB, ovvero nell'elenco speciale previsto dall'art. 107 del TUB;
2. il Confidi deve avere sede legale e/o operativa nel territorio della provincia di Benevento alla data di presentazione della domanda. La sede operativa deve essere regolarmente iscritta presso il Registro imprese della Camera di Commercio di Benevento ;
3. lo statuto del Confidi deve consentire l'adesione a tutte le micro piccole e medie imprese, anche se non associate o partecipanti ad associazioni di categoria
4. il bilancio relativo all'ultimo esercizio dell'anno immediatamente precedente alla data della domanda, deve essere stato regolarmente approvato e depositato presso il Registro delle Imprese della Camera di Commercio Industria Artigianato e Agricoltura in cui ha la sede legale;
5. il Consorzio o la Cooperativa devono essere iscritti all'Ufficio Italiano Cambi (U.I.C.) e deve comunicare il relativo numero di iscrizione ;
6. il Confidi deve avere, alla data del 01.01.2011, un numero di imprese consorziate o socie iscritte presso il Registro delle Imprese della Camera di Commercio di Benevento pari almeno a 25;

Il requisito di cui al comma 2, dovrà essere mantenuto per almeno un anno dalla data di erogazione del contributo

La mancanza di uno soltanto dei requisiti sopraelencati comporta l'esclusione dall'ammissione ai contributi di cui al presente bando.

Ciascun Confidi deve tempestivamente fornire all'Amministrazione Provinciale di Benevento, ove ne sia richiesto, tutti i riscontri anche documentali, necessari alla verifica delle informazioni fornite ai sensi del presente atto, nonché dell'effettiva utilizzazione dei contributi assegnati.

In sede di domanda per l'erogazione dei contributi di cui al presente bando, ciascun Confidi sottoscriverà uno specifico impegno ai fini di quanto previsto al precedente comma.

La mancata sottoscrizione dell'impegno, così come il mancato adempimento del medesimo, comporta l'esclusione dall'ammissione ai contributi di cui al presente bando e, nei casi di maggiore gravità, la revoca dei contributi assegnati.

b) Sono soggetti finanziabili le micro e piccole imprese, così come definite dal Decreto M.A.P. di 18.04.2005 pubblicato sulla G.U.n.238 del 12.10.2005 di recepimento della Racc.CE2003/361, aventi sede legale ed operativa nel territorio della provincia di Benevento che effettuino richiesta attraverso Confidi beneficiari del finanziamento di cui al punto a) dell'art.2.

Art .5 Criteri per la ripartizione dello stanziamento

a) Lo stanziamento di cui all'art. 3 punto a) del presente bando, pari a euro 50.000,00, è destinato all'incremento del capitale di Garanzia dei Confidi al fine di permettere lo sviluppo di ulteriore capacità di credito in Provincia e sarà ripartito tra i Confidi in possesso dei requisiti di cui all'art. 4 che abbiano presentato domanda nelle forme, modi e tempi previsti e di cui ai successivi artt. 6 e 7.

La ripartizione dello stanziamento avrà luogo in modo eguale tra i Confidi che ne faranno richiesta e aventi le caratteristiche di cui all'art.4 lett.a); saranno prese in considerazione esclusivamente le domande debitamente presentate dai Confidi secondo quanto previsto dall'art. 6 e complete di tutte le dichiarazioni, informazioni, notizie e dati ivi richiesti. L'incompletezza della domanda e/o della documentazione presentata, così come l'inosservanza del termine di presentazione della domanda, è motivo di esclusione.

b) Lo stanziamento di cui all'art. 3 punto b) del presente atto pari a euro 50.000,00 destinato all'abbattimento dei tassi di interessi per finanziamenti richiesti dalle micro e piccole imprese della provincia di Benevento che avanzano richiesta attraverso Confidi beneficiari del finanziamento di cui al precedente punto a), è erogato attraverso la concessione di contributi in conto interessi.

Il contributo della Provincia garantisce l'abbattimento di 3 (tre) punti percentuali del tasso di interesse effettivo applicato dall'Istituto creditore e comunque fino ad un massimo di € 1.000,00 (mille).Il contributo per abbattimento dei tassi di interesse, verrà concesso per finanziamenti con garanzia Confidi ottenuti a partire dal 01 gennaio 2011 dalle micro e piccole imprese, e verrà corrisposto direttamente alle imprese, a rimborso di ciascuna rata effettivamente pagata e fino al concorso dell'intera somma concessa a contributo.

La richiesta di contributo è avanzata alla Provincia di Benevento dal Confidi per conto dell'Impresa. Ciascuna impresa non potrà accedere per più di una volta ai benefici del Fondo, direttamente ovvero tramite imprese controllanti o controllate .

Il riconoscimento e dello stanziamento destinato all'abbattimento dei tassi di interessi, avverrà secondo l'ordine cronologico di ricezione delle istanze e fino ad esaurimento del fondo; farà fede la data e il numero di protocollo generale dell'Ente Provincia di Benevento.

Il pagamento avverrà alla presentazione alla Provincia di Benevento della ricevuta di pagamento di ciascuna rata, che verrà rimborsata per il suo intero importo, fino alla concorrenza del contributo accordato e comunque per un massimo di mille euro.

Art. 6 Domanda per la concessione dei contributi.

a)La domanda per l'erogazione dei fondi da destinare a incremento del capitale di Garanzia dei Confidi, sottoscritta dal Presidente del Confidi, redatta ai sensi degli artt. 38, 47 e 76 del DPR n. 445 /2000 e completa della documentazione sotto indicata, dovrà pervenire con libertà di mezzi, a totale rischio del richiedente, all' Amministrazione Provinciale di Benevento P.zza Castello, 82100 - Benevento entro il termine perentorio, pena l'esclusione, del **30 marzo 2012 ore 13.00**. Farà fede la data del protocollo generale della Provincia di Benevento. Non saranno in nessun caso prese in considerazione richieste pervenute oltre tale termine.

A pena di esclusione, alla domanda dovrà essere allegata la seguente documentazione:

1. copia conforme all'originale dell'atto costitutivo e dello statuto vigenti all'atto della presentazione della domanda;
2. copia delle convenzioni sottoscritte con le banche ed altri enti finanziari;
3. composizione dell'organo amministrativo ed indicazione degli amministratori a cui è attribuita la rappresentanza;
4. copia dell'ultimo bilancio d'esercizio regolarmente approvato e depositato presso il Registro delle Imprese della Camera di Commercio di appartenenza, completo di ogni altro allegato previsto dalla legge, redatto secondo quanto previsto dal D. Lgs 27 gennaio 1992, n.87 o copia del bilancio d'esercizio relativo alla domanda di contributo ove non ancora depositato;
5. dichiarazione congiunta del Presidente del Confidi e del Presidente del Collegio dei Sindaci/Revisori, resa ai sensi degli artt.46 e 47 del DPR 445/2000, attestante:
 1. il possesso dei requisiti per l'ottenimento del contributo richiesto;
 2. di avere sede legale e/o operativa nel territorio della provincia di Benevento alla data di presentazione della domanda, regolarmente iscritta presso il Registro imprese della Camera di Commercio di Benevento e l'impegno a mantenerla per almeno un anno dalla data di erogazione del contributo ;
 3. il rispetto delle modalità di prestazione delle garanzie di cui alle regole e condizioni contenute nella Comunicazione della Commissione CE,n 2000/C 71/07, in GUCE dell'11 marzo 2000 ;
 4. la disponibilità a fornire tutti i dati e gli elementi utili a conoscere l'attività svolta dal Confidi;
 5. il numero delle imprese socie operanti nella provincia di Benevento come risultanti alla data del 01 01.2011;
 6. che il Consorzio o la Cooperativa sono iscritti all'Ufficio Italiano Cambi (U.I.C.) ed il relativo numero di iscrizione ;
 7. che le Cooperative sono iscritte all'Albo Nazionale delle Cooperative ed il relativo numero di iscrizione;
 8. l'indicazione dell'impegno a rispettare, nel rilascio delle garanzie, le condizioni indicate nel successivo art. 7 o, in alternativa, ad applicare la regola de minimis.
 9. dichiarazione di aver preso visione e di accettare integralmente le condizioni del presente bando ;

b) La domanda per l'erogazione dei contributi, da destinare all'abbattimento del tasso di interessi a favore delle micro e piccole imprese aventi sede nella provincia di Benevento, è sottoscritta dal Legale Rappresentante di Confidi e presentata alla Provincia di Benevento dal Confidi per conto dell'impresa, entro 90 giorni dalla stipula del contratto di finanziamento, se sottoscritto successivamente alla pubblicazione del presente avviso; possono accedere al contributo le imprese della provincia di Benevento che hanno stipulato i contratti a far data dal 01 gennaio 2011. La domanda deve recare indicazione dell'ente finanziatore, del codice fiscale, del piano di ammortamento del finanziamento da cui si evincano l'importo degli interessi dovuti per l'intero periodo di finanziamento, il tasso di interesse applicato, e il contributo richiesto per l'abbattimento del tasso di interesse effettivo corrisposto dall'impresa sul finanziamento accordato. La Provincia garantisce l'abbattimento di 3 (tre) punti percentuali del tasso di interesse effettivo applicato dall'Istituto creditore e comunque il contributo è fissato in un massimo di € 1.000,00 (mille).

c) Il contributo in conto interessi verrà riconosciuto sulla base dell'ordine cronologico di presentazione della istanza e fino ad esaurimento del fondo destinato; farà fede la data e il numero di protocollo generale dell'Ente Provincia di Benevento.

Ciascuna impresa non potrà accedere per più di una volta ai benefici del Fondo, direttamente ovvero tramite imprese controllanti o controllate .

Art .7 Contabilità separata. Beneficiari degli aiuti. Compatibilità e cumulabilità.

I Confidi tengono una contabilità separata relativa all'attività di prestazione delle garanzie, esercitata utilizzando i contributi previsti dal Regolamento.

Ai fini dell'applicazione della disciplina della comunità europea sugli aiuti di stato, si considerano beneficiarie degli aiuti le imprese aderenti ai Confidi a cui sono concessi i contributi in conto interessi.

La concessione dei contributi previsti dal presente atto non impedisce ai Confidi ed alle imprese consorziate di beneficiare di altre agevolazioni o di contributi pubblici nel rispetto della disciplina comunitaria sugli aiuti di Stato alle imprese.

Le garanzie sono cumulabili con altri aiuti pubblici di origine nazionale o comunitaria, ad esclusione di quelli diretti a sovvenzionare le medesime operazioni agevolate con il rilascio della garanzia ai sensi del regolamento CE n.70/2001 e successive modifiche ed integrazioni, che determinano una intensità dell'aiuto all'impresa superiore al limite stabilito ai sensi del presente bando.

Art 8. Esame delle domande di ammissione ed erogazione dei contributi

a) Le domande di incremento del capitale di Garanzia dei Confidi saranno sottoposte all'esame di una apposita Commissione nominata dal competente Dirigente del Settore Attività Produttive Sviluppo Attività Economiche e Agricoltura.

L'Amministrazione provvederà a comunicare a tutti i Confidi partecipanti che abbiano presentato domanda ritenuta ammissibile dalla Commissione, in conformità del presente bando, la approvazione a mezzo Raccomandata R.R. o a mezzo fax.

La comunicazione suddetta autorizza i destinatari ad effettuare, per conto delle micro e piccole imprese, domanda alla Provincia per la concessione di contributi finalizzati all'abbattimento degli interessi, di cui all' art.2 lett b).

Negli stessi termini verrà comunicato il diniego motivato con le modalità di cui alla legge n.241/1990.

Il Dirigente del Settore Attività Produttive Sviluppo Attività Economiche e Agricoltura provvederà successivamente con proprio atto al trasferimento del fondo al Confidi, nella misura riconosciuta dalla Commissione.

b) Il contributo in conto interessi verrà riconosciuto, previo verifica del rispetto del presente bando, con Provvedimento del Dirigente del Settore Attività Produttive Sviluppo Attività Economiche e Agricoltura, ed erogato direttamente alle Imprese beneficiarie a rimborso di ciascuna rata effettivamente pagata e fino al concorso dell'intera somma concessa a contributo, che in ogni caso non potrà superare l'importo di euro 1.000,00 per ciascuna impresa.

In ogni caso nessuna rivalsa potrà essere operata nei confronti della Provincia di Benevento in caso di esito negativo delle verifiche delle condizioni previste dal presente bando.

Art 9 – Restituzione dei contributi

In caso di scioglimento dell'organismo di garanzia, con conseguente cessazione dell'attività, lo stesso è tenuto alla restituzione dei residui dei fondi ricevuti dalla Provincia di Benevento. Tale clausola non si applica in caso di fusione o trasformazione del Consorzio o della Cooperativa di garanzia fidi secondo le disposizioni contenute nell'art. 13, commi 38 e seguenti, del D.L. 269/2003 convertito in legge dall'art. 1, L. 24 novembre 2003, n. 326 e nel caso di diverse destinazioni mutualistiche previste dai vigenti statuti dei singoli Consorzi o Cooperative.

La Provincia di Benevento effettuerà ad un anno dalla erogazione del fondo a favore del Confidi, una verifica circa l'effettivo utilizzo dello stesso a favore di piccole imprese della provincia di Benevento. In mancanza si provvederà alla revoca, totale o parziale, del fondo concesso.

Art. 10 Controlli

Ai sensi del D.P.R. 445/2000, che disciplina la materia dei controlli delle autocertificazioni, l'Amministrazione Provinciale ha facoltà di effettuare controlli anche a campione sui soggetti richiedenti i contributi per verificare, tramite la Commissione di cui all'art. 8, la veridicità delle dichiarazioni rilasciate e la sussistenza di tutti i requisiti necessari per l'ottenimento dei contributi. Tali controlli riguardano anche l'elenco dei soci di ciascun soggetto richiedente il contributo.

La Provincia procederà, sulla base dei controlli effettuati, alla revoca delle eventuali agevolazioni già erogate qualora accerti che non sussistano le condizioni previste dal presente bando.

In caso di revoca del contributo, le eventuali somme erogate dalla Provincia di Benevento dovranno essere restituite maggiorate degli interessi legali.

Art.11- Clausola risolutiva espressa

Il mancato rispetto delle clausole di cui al presente Bando, comporterà la restituzione, entro 30 giorni dalla richiesta motivata di questa Amministrazione, delle somme indebitamente ottenute, maggiorate degli interessi legali maturati dalla data di percezione delle stesse.

Art. 12- Norme per la tutela della Privacy

Ai sensi della legge n.675/1996, i dati comunicati dai soggetti concorrenti sulla domanda di partecipazione e negli allegati alla stessa, nonché per ogni altra comunicazione relativa, saranno utilizzati per gli scopi previsti dal presente avviso e saranno oggetto di trattamento svolto con o senza ausilio degli strumenti informatici, nel pieno rispetto della normativa sopra richiamata. La presentazione della documentazione per l'accesso al Fondo di cui al presente bando comporta il consenso al trattamento dei dati in essi contenuti per gli effetti della legge 196/2003 e ai soli fini degli adempimenti necessari a dare applicazione al presente testo. Il titolare dei dati trattati è la Provincia di Benevento con sede presso Rocca Dei Rettori- Piazza Castello-82100 Benevento

Il Responsabile del Procedimento è la Dott.ssa Elisabetta Cuoco

IL DIRIGENTE DEL SETTORE

Arch.Elisabetta Cuoco

MODELLO DI DOMANDA PER L'IMPRESA (da inviare su carta intestata dell'impresa)

" Spettabile Provincia BENEVENTO

ROCCA dei RETTORI

Piazza Castello

82016 BENEVENTO

Per il tramite del Consorzio Fidi

Oggetto: **richiesta di contributo in conto interessi.**

Il sottoscritto _____ in qualità di legale rappresentante della
micro impresa _____

piccola impresa.....

(ragione sociale completa)

.....

(indirizzo completo)

Tel.....Fax.....e-mail.....

Cod.....part.IVA.....

N. iscrizione alla C.C.I.A.A. di Benevento conseguito in data.....

Oggetto sociale:.....

.....

Per le imprese artigiane, dichiarazione di iscrizione all'albo provinciale n.

ai sensi dell'art. 5 della Legge 44371985,

avvalendosi dei benefici del Fondo della Provincia di Benevento per l'assegnazione di contributi in
conto abbattimento interessi

RICHIEDE

di potere accedere, tramite il Consorzio Fidibeneficiario di contributo della
Provincia di Benevento per incremento del fondo di Garanzia di cui al bando di riferimento,

ad un contributo all'abbattimento di 3 punti percentuali del costo degli interessi, nei limiti delle condizioni e modalità di accesso al Fondo di cui sopra, di euro _____ sul finanziamento di euro _____, concesso da _____ per una durata di anni _____.

Qualora la presente richiesta fosse accolta, il sottoscritto chiede di accreditare la somma relativa sul

c/c n. presso la bancaag . codice ABI codice CAB

A tal fine, consapevole delle conseguenze previste dagli artt. 75 e 76 del D.P.R. 445/2000 a

carico di chi si rende responsabile di falsità in atti, ai sensi degli artt. 19 e 47 del D.P.R.

445/2000,

DICHIARA

1. di essere a conoscenza delle condizioni e modalità di accesso al Fondo della Provincia di Benevento per l'assegnazione di contributi in conto abbattimento interessi e di accettarne integralmente i contenuti;

2. che l'impresa è di piccola o micro dimensione;

3. che la sede legale dell'azienda è ubicata nella provincia di Benevento al seguente indirizzo:

Via..... N. C. A. P. Comune.....Regolarmente comunicata all'Ufficio del Registro Imprese della CCIAA;

4. di non avere già usufruito del Fondo per il medesimo finanziamento e di non usufruirne per il futuro per lo stesso od altri finanziamenti direttamente ovvero tramite imprese controllate o controllanti;

5. di essere a conoscenza della possibilità di essere assoggettato a controlli da parte della Provincia di Benevento per la verifica delle dichiarazioni rese e dei documenti prodotti, secondo quanto previsto dagli artt. 71 e 75 del D.P.R. 445/2000;

ALLEGA

a) fotocopia fronte/retro di un documento di riconoscimento in corso di validità;

SI IMPEGNA

. a mantenere la sede legale e operativa della impresa nel territorio della provincia di Benevento per un anno dalla data di erogazione del contributo, pena la restituzione del contributo, comprensivo degli interessi maturati;

. a consentire i controlli e gli accertamenti che la Provincia di Benevento riterrà opportuno disporre;

Il sottoscritto, infine, con riferimento alla legge 675/96 (c.d. legge sulla "privacy"), presta il

proprio consenso al trattamento dei dati relativi all'Azienda che rappresenta ai fini della pratica di

contributo in oggetto.

Data . Timbro e firma

N.B. : la domanda va compilata da parte del legale rappresentante dell'impresa e consegnata con gli indicati allegati al Consorzio o Cooperativa di Garanzia Fidi che provvederà a trasmettere la stessa alla Provincia di Benevento unitamente alle dichiarazioni sotto riportate e relativi allegati.

SPAZIO RISERVATO AL CONSORZIO FIDI O ALLA COOPERATIVA DI GARANZIA BENEFICIARIA DI CONTRIBUTO DELLA PROVINCIA DI BENEVENTO PER INCREMENTO DEL FONDO DI GARANZIA

(su carta intestata dell' Ente)

Spettabile,
Provincia di BENEVENTO
Piazza Castello
2100 BENEVENTO

Il sottoscritto, in qualità di legale rappresentante del

vista la documentazione presentata dall' impresa _____

...e verificato il rispetto di quanto previsto dal bando per l'accesso ai contributi in favore di Confidi della Provincia di Benevento per l'assegnazione di contributi in conto abbattimento interessi alle micro e piccole imprese.

RICHIEDE

che alla suddetta impresa venga liquidato ed erogato un contributo di euro

corrispondente ad un abbattimento del costo degli interessi di 3 punti percentuali del totale del finanziamento concesso pari a euro _____ per la durata di anni

SI IMPEGNA

a consentire i controlli e gli accertamenti che la Provincia di Benevento riterrà opportuno disporre.

ALLEGA

fotocopia fronte/retro di un proprio documento di riconoscimento in corso di validità;

Data, Timbro e firma.