

Linee guida per la presentazione della domanda di contributo tramite il sistema

Front-End Generalizzato

POR FESR 2014-2020

Attività 1.3.a – bando DGR 1232/2017

Incentivi alle imprese per attività collaborativa
di ricerca industriale e sviluppo sperimentale

Aree di specializzazione agroalimentare e
filiere produttive strategiche

Linea intervento 1.2.a.1 – bando DGR 1233/2017

Incentivi alle imprese per attività di innovazione
di processo e dell'organizzazione

Aree di specializzazione agroalimentare, filiere produttive
strategiche, tecnologie marittime e smart health

www.regione.fvg.it

Sommario

1. caratteristiche generali e accesso al sistema	3
1.1 novità sostanziali dei bandi 2017	3
1.2 Autenticazione forte e sottoscrizione tramite convalida finale.....	4
1.3 Delega operativa e delega per la sottoscrizione	5
1.4 Domanda unica per il progetto congiunto	6
2. compilazione della domanda	7
2.1 struttura e dimensioni della domanda.....	7
2.2 domanda su web	9
3. allegati della domanda	10
3.1 relazione sintetica e dettagliata del progetto.....	10
3.2 quadro di spesa dettagliato (All.3)	10
3.3 dichiarazioni e impegni (All.4).....	11
3.4 procura al soggetto delegato alla presentazione (All.5).....	12
3.5 F23 versamento bollo (All.6)	12
3.6 lettere intenti degli enti di ricerca (All.7)	12
3.7 statuti enti di ricerca (All.8).....	13
3.8 lettere intenti dei consulenti (All.9).....	13
3.9 curriculum/scheda presentazione consulenti (All.10).....	13
3.10 curriculum responsabile, soci, amministratori (All.11).....	13
3.11 procura firmatario interno non indicata in visura (All.12)	14
3.12 autocertificazioni antimafia (All.13).....	14
3.13 documentazione aumento capitale (All.14)	14
3.14 valutazione SME Instrument (All.15).....	15
3.15 costituzione impresa estera (All.16)	15
3.16 riattivazione attività produttive rilevanti (All.17).....	15
3.17 elenco soci cooperative (All.18).....	15
3.18 video (All.19).....	15
3.19 altri allegati (All.20).....	16
4. sottoscrizione digitale della domanda	17
4.1 sottoscrizione con autenticazione	17
4.2 sottoscrizione con firma digitale.....	17
5. assistenza tecnica	18

premessa

Il presente manuale contiene:

- **istruzioni tecniche** per operare sul sistema informatico FEG (Front-End Generalizzato) per la presentazione delle domande di contributo a valere sui bandi POR FESR 2014-2020 approvati con le deliberazioni della Giunta regionale:
 - n. 1232/2017, per la realizzazione di progetti di R&S;
 - n. 1233/2017, per la realizzazione di progetti di Innovazione di processo e dell'organizzazione.
- **linee guida** per la redazione della domanda in assolvimento all'obbligo di comunicazione previsto dai bandi citati.

 La presente guida funge da orientamento per la compilazione delle domande. In caso di difformità con la normativa di riferimento, prevale quanto disposto da quest'ultima.

1. caratteristiche generali e accesso al sistema

1.1 novità sostanziali dei bandi 2017

Il sistema FEG (Front End Generalizzato) utilizzato per la presentazione telematica delle domande di contributo alla Regione Friuli Venezia Giulia è stato rinnovato al fine di migliorarne la fruizione e semplificare il processo di presentazione delle domande.

I bandi 2017 hanno recepito le modifiche tecniche introdotte con il nuovo FEG nonché ulteriori aggiornamenti normativi e procedurali, che si elencano nella sostanza di seguito:

- 1) Modalità telematica di presentazione (FEG):
 - a) accesso al sistema tramite autenticazione "forte" (cioè con i sistemi di identificazione digitale SPID, CIE o CNS) che sostituisce la firma digitale a valle della compilazione (art. 14, c. 1)
 - b) unica domanda per i progetti "congiunti", presentata dal capofila (anziché singole domande per ogni partner) (art. 14, c. 2)
- 2) Deleghe: possibilità di delegare non solo la presentazione (compilazione) ma anche la sottoscrizione (compilazione e firma) della domanda ad un terzo tramite formale specifica procura, ferma restando in capo al legale rappresentante dell'impresa la sottoscrizione digitale delle dichiarazioni sostitutive attestanti il possesso dei requisiti per accedere all'aiuto (art. 13, c. 4 lett. g; art. 14, c. 3-4)
- 3) Strategia di specializzazione intelligente: aggiornamento/modifica delle traiettorie della S3 di cui all'allegato A e integrazione dei codici Ateco dell'area di specializzazione agroalimentare (decreto n. 2489/PROTUR/2017)
- 4) Concomitanza con altri progetti: (art. 4, c. 7-8)
 - a) mantenuto il limite di presentazione di una sola domanda nell'anno in corso in alternativa sul bando 2017 dell'attività 1.3.a o sul bando 2017 dell'attività 1.3.b
 - b) introdotto il limite che consente di presentare domanda solo se, al momento della presentazione, è *in corso di realizzazione* non più di un altro progetto di R&S finanziato a valere sui canali contributivi gestiti dalla Direzione centrale attività produttive, turismo e cooperazione [SOLO per la 1.3.a]
- 5) Contenzioso: esclusa la partecipazione alle imprese con contenziosi pendenti riguardanti la restituzione di precedenti contributi revocati (art. 4, c. 3, lett. j)
- 6) Spese prototipo: inserita specifica voce di spesa per il costo del prototipo (art. 7, c. 2, lett. f), mantenendo una separata voce di spesa per i materiali specificamente destinati ai materiali di consumo (lett. g) [SOLO per la 1.3.a]
- 7) Semplificazioni/modifiche migliorative della comprensibilità del testo e applicabilità delle norme:
 - a) chiarite meglio le definizioni di (art. 2, c. 1, lett. e, f, g):
 - "collaborazione effettiva" ("..almeno due imprese indipendenti... definiscono di comune accordo la portata del progetto di collaborazione, contribuiscono alla sua attuazione e ne condividono i rischi e i risultati, che non sono cedibili a titolo oneroso tra i partner del progetto")

- “soggetti indipendenti” (“imprese non associate o collegate tra loro... né aventi in comune con l’impresa istante soci o amministratori oppure persone fisiche che ricoprono tali cariche, legate ai medesimi da rapporti di coniugio, parentela e affinità entro il secondo grado”)
 - “ente di ricerca” (“università nonché istituti di ricerca e trasferimento tecnologico.. non sono ricomprese le imprese che svolgono attività di ricerca, sviluppo, innovazione esclusivamente o comunque in via prevalente a fini commerciali”)
 - b) approfondita la descrizione del requisito inerente la sede sul territorio regionale presso cui realizzare il progetto (“..In tale sede o unità operativa l’impresa svolge abitualmente attività di produzione di beni o servizi e impiega stabilmente il personale e le attrezzature utilizzate per la realizzazione del progetto”) (art. 4, c. 3, lett. a)
 - c) esplicitate ulteriormente le finalità dell’aiuto pubblico (“Le imprese proponenti devono essere in grado di sfruttare i risultati del progetto e garantire che essi abbiano una ricaduta sul territorio regionale”) (art. 6, c 4)
 - d) per il requisito di capacità economico-finanziaria (all. D), esplicitate le modalità di aumento del capitale netto (delibera approvata, non condizionata e registrata al Registro imprese prima della presentazione della domanda o versamento in conto capitale documentato da contabile bancaria)
 - e) inserita precisazione sull’ammontare delle ore di attività del personale imputabile al progetto (“L’ammontare delle ore di attività imputate al progetto e la compatibilità con l’attività ordinaria svolta dall’impresa è oggetto di valutazione di congruità da parte del Comitato tecnico di valutazione, sulla base della tipologia del progetto, dell’intervento dei terzi nell’ambito dello stesso, della dimensione e dell’attività ordinaria dell’impresa, di altri eventuali progetti di ricerca, sviluppo e innovazione in corso. In particolare si tiene conto delle ore imputate complessivamente al progetto in relazione alle ore complessive di attività ordinaria dell’impresa nel periodo di riferimento”) (Allegato E, par. 2.1)
 - f) inserita precisazione sulle competenze/esperienze richieste per il personale che partecipa al progetto in relazione all’attività da svolgervi, che devono essere illustrate in domanda (“..il responsabile del progetto ed i ricercatori devono essere in possesso di laurea, eventualmente di primo livello, di tipo tecnico-scientifico o avere esperienza lavorativa almeno quinquennale nel campo di attività del progetto..”) (Allegato E, par. 2.1)
- 8) Semplificazioni/modifiche migliorative che incidono sulla documentazione da presentare in domanda:
- a) per i soci/amministratori di PMI che partecipano al progetto (art. 7, c. 2, lett. a):
 - non deve essere presentata la delibera del CdA
 - è mantenuto l’obbligo di iscrizione all’INAIL nel corso del progetto, a partire almeno dalla data di avvio
 - b) per enti di ricerca/consulenti (art. 13, c. 4, lett. b):
 - non deve essere presentato contratto, ma solo lettera di intenti (o in alternativa contratto condizionato all’ottenimento del contributo, perciò non efficace in caso la domanda non sia ammessa a finanziamento). La lettera di intenti va presentata per le consulenze su *entrambi* i bandi, al fine di dimostrare l’interesse del consulente e l’immediata “cantierabilità” del progetto, requisito rilevante per il rispetto delle tempistiche della programmazione comunitaria
 - se le consulenze sono intermedie da istituti di trasferimento tecnologico, le lettere di intenti ed i contratti sottoscritti da quest’ultimi devono riportare puntuale indicazione dei fornitori effettivi delle consulenze, nonché tutti gli elementi identificativi delle attività da svolgere da parte di ciascuno ed i relativi costi
 - c) è anticipata la presentazione del video del progetto (che resta facoltativa) che deve essere contestuale alla domanda (art. 13, c. 5)

1.2 Autenticazione forte e sottoscrizione tramite convalida finale

La principale novità concerne la modalità di sottoscrizione della domanda, che ora avviene con mera **convalida finale** a valle della compilazione.

Tale modalità è applicabile poiché il sistema prevede l’accesso con **autenticazione “forte”**, cioè attraverso l’identificazione del firmatario già in fase di ingresso nel sistema, sulla base dell’identità digitale associata al codice SPID o dichiarata nei supporti dotati di certificato di autenticazione, quale la CIE (Carta d’identità elettronica), la CNS (Carta nazionale dei servizi) e la maggior parte delle firme digitali (nota).

➤ Non è più possibile pertanto accedere al sistema in forma anonima.

L'utente può accedere al sistema dalle pagine web dei canali contributivi di cui trattasi¹, cliccando nella sezione *FEG–sistema di inoltra domande* sul link *accesso al sistema di presentazione delle domande* e quindi sulla modalità di identificazione scelta (SPID o, per gli altri casi, Loginfvg – livello Avanzato).

Conseguentemente l'utente viene indirizzato al cosiddetto "Cruscotto", ovvero alla pagina di riepilogo delle proprie attività (domande in fase di predisposizione, domande già trasmesse, ecc.) e dei canali attivi su cui può presentare domanda con la nuova modalità di autenticazione (per le domande presentate su altri canali contributivi con le precedenti modalità, è necessario accedere con le precedenti credenziali).

FEG - sistema di INOLTRO
DOMANDE

linee guida presentazione domande

accesso al sistema di presentazione
domande

I canali relativi ai due bandi di cui trattasi saranno attivati alle **ore 10.00 del 18/9/2017**.

I termini per la presentazione delle domande si **chiudono** alle **ore 12.00 del 19/10/2017**.

La **firma digitale**, non più necessaria per sottoscrivere il documento finale (domanda con allegati), viene tuttavia utilizzata per sottoscrivere digitalmente almeno uno degli allegati della domanda, cioè l'**elenco delle dichiarazioni** sostitutive e degli impegni. Il modulo in questione (allegato 4) è scaricabile dal sito in formato excel, deve essere compilato, convertito in pdf, sottoscritto digitalmente esclusivamente dall'impresa (legale rappresentante, titolare, procuratore interno) e caricato sul sistema a cura di chi compila la domanda (e/o la sottoscrive).

➤ Non è ammissibile la sottoscrizione dell'elenco delle dichiarazioni e degli impegni da parte di soggetti esterni all'impresa, neanche se delegati.

La firma digitale deve essere utilizzata anche per la sottoscrizione della procura formale (allegato 5), qualora l'impresa intenda delegare la sottoscrizione/presentazione della domanda a un soggetto terzo (vedi paragrafo successivo).

1.3 Delega operativa e delega per la sottoscrizione

E' stata introdotta la possibilità di delegare a terzi:

- la sola compilazione della domanda (delega operativa), oppure
- la compilazione e la sottoscrizione/presentazione della domanda (delega con procura).

La **delega operativa** non ha necessità di formalizzazione e viene impostata solo informaticamente sul sistema indicando i riferimenti del soggetto delegato, che ne riceverà notizia via e-mail. Il soggetto delegato può accedere al sistema per compilare la domanda fintantoché la delega operativa non sarà revocata dal titolare.

La **delega con procura** prevede il conferimento formale dell'incarico a sottoscrivere la domanda, utilizzando il modulo specificamente predisposto (allegato 5 della domanda), che deve essere sottoscritto digitalmente dal legale rappresentante dell'impresa titolare della domanda e allegato alla medesima. Il soggetto delegato può accedere al sistema per redigere e presentare la domanda direttamente oppure successivamente all'accesso del titolare della domanda che avrà impostato informaticamente la delega sul sistema.

Il soggetto che accede per primo al sistema imposta una nuova domanda e può:

- **gestire autonomamente la domanda**: compilarla completamente e sottoscriverla/trasmetterla, oppure
- **delegare la compilazione della domanda**: attivare informaticamente la delega operativa di compilazione a un soggetto terzo (interno o esterno all'impresa) e, dopo il completamento e la conferma dei dati, sottoscriverla/trasmetterla, oppure
- **delegare la compilazione e la sottoscrizione della domanda**: compilarla parzialmente o completamente e attivare informaticamente delega di sottoscrizione/trasmissione a un soggetto titolato che completa, se del caso, la compilazione e sottoscrive/presenta la domanda..

Ai fini amministrativi non è rilevante e non viene acquisito agli atti il nominativo del **compilatore** della domanda.

¹ www.regione.fvg.it >Economia e imprese >Industria >Realizzazione progetti di ricerca, sviluppo, innovazione, industrializzazione >Bando DGR 1232 /2017 oppure Bando DGR 1233.

E' invece rilevante il nominativo del **sottoscrittore** il quale deve essere un soggetto titolato (legale rappresentante, titolare di impresa individuale, procuratore interno all'impresa) o un soggetto delegato con formale procura (da parte del legale rappresentante o titolare di impresa individuale) allegata alla domanda.

Il sistema non consente deleghe della stessa attività a più soggetti e sub deleghe, ovvero il soggetto delegato informaticamente non può delegare ulteriormente alcuna attività.

Le deleghe riguardano esclusivamente la presentazione della domanda, dopodiché decadono e la visibilità in FEG della domanda presentata sarà possibile solo al legale rappresentante dell'impresa titolare della domanda e, per i progetti congiunti, ai legali rappresentanti delle singole imprese partner.

1.4 Domanda unica per il progetto congiunto

I bandi di cui trattasi prevedono la possibilità di presentare domanda di contributo per la realizzazione di:

- un *progetto autonomo*, oppure di
- un *progetto congiunto*, costituito dagli *interventi* delle imprese partner che partecipano in forma di collaborazione effettiva come definita dal bando e con i requisiti previsti dal medesimo.

Il nuovo sistema FEG richiede, per il progetto congiunto, la presentazione di un'unica domanda, sottoscritta dall'**impresa capofila** in forza della delega conferita con formale procura dai *partner* del progetto.

Nella sezione relativa al progetto complessivo devono essere inseriti i dati e gli allegati del progetto congiunto (relazione, bollo, eventuale video), mentre nelle sezioni riservate ai singoli interventi dei partner devono essere inseriti i dati e gli allegati di ciascun intervento (relazione, quadro di spesa, ecc.).

La sottoscrizione/presentazione della domanda può eventualmente essere delegata da tutti i partner, anziché al capofila, ad un soggetto esterno, tramite formale procura.

Il soggetto che per primo accede al sistema per impostare la domanda può essere:

- il capofila delegato (da ciascun partner con formale procura), che può procedere direttamente a compilare la sezione comune e le sezioni dei singoli interventi, oppure può attivare informaticamente la delega di compilazione a favore dei partner ciascuno per il proprio intervento, fermo restando che la sottoscrizione/presentazione finale resta in capo al capofila, oppure
- il soggetto terzo delegato (da ciascun partner, compreso il capofila, con formale procura), che può procedere direttamente a compilare la sezione comune e le sezioni dei singoli interventi e a sottoscrivere/presentare la domanda.

Le procure firmate digitalmente devono essere caricate sul sistema nella sezione allegati del relativo intervento.

La presentazione della domanda unica non modifica la modalità di assegnazione del contributo che viene concesso individualmente a ciascuna impresa partner.

2. compilazione della domanda

2.1 struttura e dimensioni della domanda

La domanda è costituita dal documento che si genera dalla stampa delle pagine compilate su web, unito alla documentazione allegata che il richiedente carica sul sistema. La nuova versione del FEG consente di caricare gli allegati indipendentemente dalla fase di compilazione delle videate, pertanto anche prima della conclusione della compilazione.

La dimensione massima consigliata del documento completo è di 10 Mb per i progetti autonomi e di 30 Mb per i progetti congiunti, da cui è esclusa tuttavia il video che può avere da solo una dimensione massima di 200 Mb (vedi paragrafo 3.18) e le autocertificazioni antimafia (vedi paragrafo yyy).

Si riporta di seguito l'elenco della documentazione che compone la domanda. Si invita a ricavare i documenti pdf, per quanto possibile, dalla stampa diretta su pdf (senza transitare dalla scansione del documento cartaceo) e ad utilizzare immagini e scansioni (es. le scansioni delle autocertificazioni antimafia) di definizione contenuta, garantendo tuttavia la leggibilità dei documenti.

<ul style="list-style-type: none"> • Modulo di domanda progetto di R&S [oppure progetti di Innovazione] 	<p>pagine web da compilare in FEG</p>
<p>PER PROGETTI AUTONOMI</p> <ul style="list-style-type: none"> • Relazione sintetica del progetto autonomo (All.1a) • Relazione dettagliata del progetto autonomo (All.2a) <p>SOLO PER CONGIUNTI</p> <ul style="list-style-type: none"> • Relazione sintetica del progetto congiunto (All. 1b) (*) • Relazione dettagliata del progetto congiunto (All. 2b1) (*) • Relazione dettagliata dell'intervento (All.2b2) (1 per ogni partner) 	<p>file word, modelli scaricabili dal sito da compilare e caricare in FEG in formato pdf</p>
<ul style="list-style-type: none"> • Quadro di spesa dettagliato (All.3) (per i progetti congiunti: 1 per ogni partner) 	<p>file excel, modello scaricabile dal sito da compilare e caricare in FEG in formato excel</p>
<ul style="list-style-type: none"> • Dichiarazioni inerenti i requisiti di ammissibilità (All.4) (per i progetti congiunti: 1 per ogni partner) 	<p>file excel, modello scaricabile dal sito da compilare e caricare in FEG in formato pdf firmato digitalmente</p>
<ul style="list-style-type: none"> • Procura al soggetto esterno delegato a presentare la domanda (All.5) (Eventuale per progetti autonomi, Obbligatoria per progetti congiunti, 1 per ogni partner, tranne il capofila se sottoscrive la domanda) 	<p>file word, modello scaricabile dal sito da compilare e caricare in FEG in formato pdf firmato digitalmente</p>
<ul style="list-style-type: none"> • F23 attestazione versamento bollo (All. 6) (*) 	<p>pdf da scansione da caricare in FEG</p>
<ul style="list-style-type: none"> • Altri allegati richiesti in relazione alle specificità progetto/impresa <i>[possono essere allegati più documenti per ciascuna voce, al fine di consentire il caricamento separato dei file firmati digitalmente e dei file ottenuti da scansione di documenti firmati su supporto cartaceo, di peso molto superiore]</i> Lettere di intenti con enti di ricerca (All.7) Statuto enti di ricerca (All.8) Lettere di intenti con soggetti esterni (All.9) Curriculum/scheda presentazione consulenti (All.10) 	<p>da reperire e caricare su FEG in pdf oppure p7m</p>

Curriculum responsabile progetto/soci/amministratori (All.11)
Procura del firmatario interno non indicato in visura (All.12)
Autocertificazioni per antimafia (All.13)
Documentazione aumento capitale (All.14)
Documentazione valutazione SME (All.15)
Documentazione costituzione impresa estera (All.16)
Documentazione comprovante riattivazione/continuazione attività produttive rilevanti (All.17)
Elenco soci della cooperativa per criterio imprenditoria femminile (All.18)
Altro (All.20)

• [EVENTUALE] Video (All. 19) (*)

(max 200 Mb)

da realizzare formato compa-
tibile con il sistema operativo
Windows e caricare su FEG

(*) Per i progetti congiunti, questi allegati devono essere caricati nella sezione relativa al progetto complessivo, mentre gli altri allegati previsti devono essere caricati nelle sezioni dei singoli interventi

2.2 domanda su web

Il modulo di domanda si compila direttamente su web, sfogliando in successione le videate proposte dal sistema. E' necessario completare la compilazione dei **campi obbligatori (*)** in ciascuna videata prima di passare a quella successiva. La compilazione può essere interrotta e ripresa in sessioni successive.

 L'accesso al sistema FEG per la compilazione e trasmissione della domanda sarà attivo nelle pagine web dedicate ai bandi **dalle ore 10.00 del 18 settembre 2017 alle ore 12.00 del 19 ottobre 2017.**

Informazioni sulla videata e sui singoli campi possono essere visualizzate cliccando sulle icone

Si evidenziano in particolare le seguenti sezioni:

DELEGA INFORMATICA

La delega informatica (che consente l'accesso al sistema sia per le deleghe operative di sola compilazione che per le deleghe con procura per compilazione e sottoscrizione) può essere attivata successivamente all'inserimento dei dati relativi al soggetto che sottoscriverà la domanda (**firmatario**).

Il tasto per l'attivazione e la disattivazione della delega informatica è posto, per la delega dell'intero progetto, in altro a destra della videata che riepiloga i dati del progetto, e, per la delega dei singoli interventi di un progetto congiunto, nei riquadri che riepilogano i singoli interventi.

Il delegato riceverà via mail notizia di attivazione della delega con l'indirizzo di accesso al sistema e potrà operare solo nell'ambito oggetto di delega (il progetto o il singolo intervento).

Il delegante mantiene visibilità sugli ambiti delegati e, qualora sia il firmatario, potrà sottoscrivere e trasmettere la domanda solo dopo che anche per l'ultima videata compilata siano stati confermati di dati inseriti.

PROGETTO CONGIUNTO

Qualora si selezioni la tipologia "progetto congiunto", il capofila (o il soggetto terzo delegato) deve inserire i dati relativi al progetto complessivo e successivamente aggiungere le sezioni relative ai singoli interventi, eventualmente attivando informaticamente la delega per la compilazione di questi ultimi.

Il sistema richiede l'inserimento del quadro di spesa di ogni singolo intervento e consente di ricavare il quadro di spesa complessivo (cliccando nella videata riepilogativa del progetto e degli interventi nel menu del riquadro relativo al progetto). Il sistema riporta altresì nella stampa finale il totale della spesa e la percentuale di ogni singolo intervento, al fine di consentire la verifica dei requisiti di partecipazione previsti dal bando.

CONTRIBUTO

Deve essere indicato l'importo del **contributo richiesto** ricavabile compilazione del file excel relativo al quadro di spesa – Allegato 3.

ALLEGATI

Non è più necessario completare la compilazione della domanda per inserire gli allegati, che possono pertanto essere caricati in qualsiasi fase della compilazione, senza attenderne la conclusione.

Per i progetti congiunti sono previste più sezioni per caricare gli allegati:

- una sezione comune dove devono essere caricati gli allegati del progetto (relazione sintetica e dettagliata del progetto congiunto, scansione attestazione pagamento bollo, eventuale video)
- più sezioni riservate ai singoli interventi dei partner dove devono essere caricati gli allegati di ciascun intervento (relazione dettagliata dell'intervento, quadro di spesa dell'intervento, dichiarazioni del singolo partner, ecc.).

Il processo si completa cliccando sul tasto "Convalida e trasmetti" (vedi paragrafo 4.1).

A trasmissione avvenuta il sistema invierà una notifica via e-mail.

3. allegati della domanda

3.1 relazione sintetica e dettagliata del progetto

Per il **progetto autonomo** devono essere presentate, utilizzando i file word scaricabili dal sito web:

- la relazione *sintetica* del progetto (max 3 pagine)
- la relazione *dettagliata* del progetto. La relazione dettagliata deve essere adeguatamente approfondita sui temi specifici elencati nel fac-simile, senza divagazioni né dettagli non strettamente pertinenti, di dimensioni adeguate a consentire la valutazione tecnica del progetto, ma non eccessive al fine evitare difficoltà di gestione del file.

I due file word (relazione sintetica e relazione dettagliata):

- si scaricano dal sito web,
- si compilano,
- si nominano rispettivamente All1a_ *nomeimpresa*.doc per la relazione sintetica e All2a_ *nomeimpresa*.doc per la relazione dettagliata (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri)
- si convertono in pdf e si caricano, senza firma, su FEG.

Per il **progetto congiunto** devono essere presentate, utilizzando i file word scaricabili dal sito web:

- la relazione *sintetica* del progetto congiunto (max 4 pagine)
- la relazione *dettagliata* del progetto congiunto
- la relazione *dettagliata* dell'intervento, una per ogni partner.

Le relazioni dettagliate devono essere adeguatamente approfondite sui temi specifici elencati nel fac-simile, senza divagazioni né dettagli non strettamente pertinenti, di dimensioni adeguate a consentire la valutazione tecnica del progetto, ma non eccessive al fine evitare difficoltà di gestione del file.

I file word (relazione sintetica e dettagliata del progetto congiunto e relazioni dettagliate degli interventi):

- si scaricano dal sito web,
- si compilano,
- si nominano rispettivamente All1b_ *nomecapofila*.doc per la relazione sintetica del progetto congiunto e All2b_1_ *nomecapofila*.doc per la relazione dettagliata del progetto congiunto (dove *nomecapofila* è la denominazione dell'impresa capofila, abbreviata se maggiore di 8 caratteri)
- si nominano All2b_2_ *nomeimpresa*.doc le relazioni dettagliate degli interventi (dove *nome impresa* è la denominazione di ciascun partner, abbreviata se maggiore di 8 caratteri)
- si convertono in pdf e si caricano, senza firma, su FEG.

Si invita a prestare attenzione alle dimensioni delle immagini eventualmente inserite all'interno delle relazioni dettagliate che potrebbero appesantire eccessivamente la dimensione del file.

3.2 quadro di spesa dettagliato (All.3)

Le spese che l'impresa richiedente dovrà sostenere vanno illustrate e dettagliate nel file excel che:

- si scarica dal sito web,
- si compila,
- si nomina All3_ *nomeimpresa*.xls (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri),
- si carica, senza firma, in formato excel su FEG,
- il sistema FEG converte il file excel in file pdf e l'impresa ne verifica la corretta conversione

Per il progetti congiunti deve essere presentato un quadro di spesa per ogni singolo intervento dei partner.

Il file contiene macro pertanto, sia in fase di download dal sito al proprio pc, sia in fase di apertura del file stesso, è necessario confermare l'abilitazione/attivazione di macro ai messaggi visualizzati da excel.

Le celle colorate sono protette per evitare cancellazioni accidentali delle formule inserite, mentre le celle a fondo bianco sono compilabili.

Una barra degli strumenti personalizzata viene attivata ad ogni apertura del file. Consente le seguenti operazioni:

 inserimento di una riga nell'elenco
NB è consentito allargare le righe dell'elenco (ma non le colonne)

 cancellazione di una riga dall'elenco

 anteprima del documento completo (tutti i fogli); dalla visualizzazione si può procedere alla stampa ottenendo un'unica progressiva numerazione delle pagine

➤ la barra degli strumenti personalizzata compare nel riquadro in alto a sx quando è selezionata la scheda Componenti aggiuntivi (che si apre automaticamente se non vengono inibite le macro in fase di download o apertura)

Cominciare la compilazione dalla scheda "fasi" inserendo la denominazione impresa, titolo progetto, nome e, per il bando R&S, classificazione (ricerca o sviluppo) di ciascuna fase.

I dati inseriti alimentano i campi collegati nelle altre schede.

E' sempre richiesta la suddivisione della spesa in fasi, secondo le articolazioni descritte nella Relazione sul progetto.

➤ Per quanto concerne il bando R&S, le **Fasi**, intese come macro-attività in cui si articola il progetto, non possono essere miste (es. sia ricerca che sviluppo) ma devono riguardare una sola tipologia di attività (es. ricerca o sviluppo). Possono sovrapporsi temporalmente, in tutto o in parte.

Una volta completato l'inserimento dei dati, selezionare, dalla specifica barra degli strumenti personalizzata, l'opzione che attiva l'**anteprima del documento completo** e assegna un'unica numerazione di pagina a tutti i fogli, e procedere da qui alla **stampa pdf**.

➤ **IMPORTANTE:** il file deve essere salvato con estensione xls oppure xlsx, **NON** con estensione xlsx.

3.3 dichiarazioni e impegni (All.4)

Le dichiarazioni inerenti i requisiti di ammissibilità vanno rese nel file excel che:

- si scarica dal sito web,
- si compila,
- si nomina All4_nomeimpresa.doc (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri),
- si converte in formato pdf
- si firma digitalmente
- si carica su FEG in formato pdf o p7m.

Per il progetti congiunti ciascun partner deve sottoscrivere il proprio elenco di dichiarazioni.

 Le dichiarazioni sostitutive di certificazioni e di atto di notorietà comportano responsabilità penali e saranno oggetto di controllo, anche a campione, ai sensi dell'articolo 71 del DPR 445/2000.

Per eventuali approfondimenti sulle modalità di determinazione delle dimensioni dell'impresa si rimanda all'Allegato I del Regolamento UE 651/2014 nonché alle slide illustrative, pubblicati sul sito nelle pagine dedicate ai bandi.

3.4 procura al soggetto delegato alla presentazione (All.5)

La procura formale al soggetto esterno delegato alla sottoscrizione/presentazione della domanda:

- si scarica dal sito web,
- si compila,
- si nomina All5_ *nomeimpresa*.doc (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri),
- si converte in formato pdf
- si firma digitalmente
- si carica su FEG in formato pdf o p7m.

Per i progetti congiunti ciascun partner deve sottoscrivere la propria procura al capofila, oppure tutti i partner (compreso il capofila) devono sottoscrivere la propria procura al soggetto esterno delegato.

3.5 F23 versamento bollo (All.6)

La domanda di contributo è soggetta al pagamento dell'imposta di bollo di euro 16,00 che ad oggi può essere versata tramite F23, in attesa dell'attivazione del pagamento del bollo con modalità elettronica.

Il modulo F23 si compila come segue:

- campi 1 e 2: provincia e denominazione banca (o posta) delegata del pagamento
- campo 4: dati anagrafici dell'impresa
- campo 6 Ufficio o ente: codice della Direzione provinciale dell'Agenzia delle Entrate pertinente alla sede dell'impresa (es. T12 per Trieste, T14 per Gorizia, T16 per Pordenone, T18 per Udine). L'elenco completo dei codici è disponibile presso il concessionario, banca o posta;
- campo 10 Estremi dell'atto o del documento: nel campo *anno* "2017" e nel campo *numero* "bando 1232" per il bando R&S e "bando 1233" per il bando Innovazione;
- campo 11 Codice tributo: 456T;
- campo 13 Importo: 16,00;

La quietanza di versamento del modulo F23 va allegata alla domanda.

Il file va nominato All6_ *nomeimpresa*.pdf (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri, e specificamente dell'impresa capofila per i progetti congiunti) e caricato su FEG.

3.6 lettere intenti degli enti di ricerca (All.7)

Se il progetto prevede la collaborazione con enti di ricerca deve essere presentata lettera di intenti (o in alternativa contratto *condizionato* all'ottenimento del contributo, perciò non efficace in caso la domanda non sia ammessa a finanziamento), sottoscritta dall'ente.

La lettera di intenti manifesta l'interesse dell'ente alla collaborazione e dettaglia tutti gli elementi identificativi delle attività da svolgere nell'ambito del progetto.

Il relativo contratto deve essere presentato in fase di rendicontazione della spesa.

Il file relativo alla lettera di intenti:

- può essere un pdf (o p7m) firmato digitalmente dall'ente oppure un pdf da scansione di un documento cartaceo firmato dall'ente
- deve essere nominato All7e_ *nomeimpresa* (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) con l'estensione pertinente (pdf o p7m)

- deve essere caricato su FEG.

E' possibile caricare più lettere di intenti su file diversi (All7-1_ *nomeimpresa*, All7-2_ *nomeimpresa*, ecc.).

3.7 statuti enti di ricerca (All.8)

Se la domanda prevede collaborazioni con di enti ricerca, deve essere prodotta copia dello statuto degli enti, ad eccezione delle università nonché degli enti di ricerca a maggioranza pubblica del territorio regionale, qualora non depositato presso il Registro delle imprese, su file pdf.

Il file va nominato All8_ *nomeimpresa*.pdf (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) e caricato su FEG.

E' possibile caricare più statuti su file diversi (All8-1_ *nomeimpresa*, All8-2_ *nomeimpresa*, ecc.).

3.8 lettere intenti dei consulenti (All.9)

Se il progetto prevede la collaborazione con consulenti, deve essere presentata lettera di intenti (o in alternativa contratto *condizionato* all'ottenimento del contributo, perciò non efficace in caso la domanda non sia ammessa a finanziamento), sottoscritta dal consulente.

La lettera di intenti manifesta l'interesse del consulente alla collaborazione e dettaglia tutti gli elementi identificativi delle attività da svolgere nell'ambito del progetto.

Il relativo contratto deve essere presentato in fase di rendicontazione della spesa.

Il file relativo alla lettera di intenti:

- può essere un pdf (o p7m) firmato digitalmente dal consulente oppure un pdf da scansione di un documento cartaceo firmato dal consulente
- deve essere nominato All9_ *nomeimpresa* (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) con l'estensione pertinente (pdf o p7m)
- deve essere caricato su FEG.

E' possibile caricare più lettere di intenti su file diversi (All9-1_ *nomeimpresa*, All9-2_ *nomeimpresa*, ecc.).

3.9 curriculum/scheda presentazione consulenti (All.10)

Se la domanda prevede consulenze di enti o soggetti terzi, deve essere prodotto, ad eccezione delle università nonché degli enti di ricerca a maggioranza pubblica, curriculum (sottoscritto) o scheda di presentazione, su file pdf o p7m.

Il file va nominato All10_ *nomeimpresa*.pdf (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) e caricato su FEG.

E' possibile caricare più curricula/schede di presentazione su file diversi (All10-1_ *nomeimpresa*, All10-2_ *nomeimpresa*, ecc.).

3.10 curriculum responsabile, soci, amministratori (All.11)

Devono essere allegati alla domanda i curricula (sottoscritti) del responsabile del progetto nonché dei titolari, collaboratori familiari, soci e amministratori dell'impresa impegnati nel progetto, su file pdf o p7m.

Il file va nominato All11_ *nomeimpresa*.pdf (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) e caricato su FEG.

E' possibile caricare più curricula su file diversi (All11-1_ *nomeimpresa*, All11-2_ *nomeimpresa*, ecc.).

3.11 procura firmatario interno non indicata in visura (All.12)

Se la domanda è sottoscritta da un procuratore interno all'impresa i cui poteri non sono riportati in visura, deve essere allegata alla domanda la procura del soggetto, su file pdf o p7m.

Il file va nominato All12_nomeimpresa.pdf (dove *nome impresa* è denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) e caricato su FEG.

3.12 autocertificazioni antimafia (All.13)

Qualora il contributo richiesto (che è ricavabile anche dal file excel di dettaglio spese, nella scheda fasi, dopo aver inserito la spesa e i criteri dimensione e congiunto) sia superiore a 150.000,00 euro, devono essere presentate le autocertificazioni riportanti i dati societari e familiari necessari ai fini dell'acquisizione delle informazioni antimafia ai sensi dell'art. 91 Dlgs 159/2011.

Si evidenzia che:

- la dichiarazione inerente i dati aziendali dovrà essere sottoscritta dal legale rappresentante;
- le dichiarazioni inerenti i familiari conviventi di maggiore età (da compilare anche da parte di coloro che non hanno conviventi) dovranno essere prodotte:
 - dal legale rappresentate e dagli eventuali altri componenti dell'organo di amministrazione;
 - dal direttore tecnico qualora previsto;
 - da tutti i soci nelle società di persone;
 - dai membri del collegio sindacale sindaci membri del collegio sindacale o, nei casi contemplati dall'articolo 2477 del codice civile, dal sindaco, nonché ai soggetti che svolgono i compiti di vigilanza di cui all'articolo 6, comma 1, lettera b) del decreto legislativo 8 giugno 2001, n. 231.
 - dal socio di maggioranza, nelle società di capitali con un numero di soci pari o inferiore a 4.

Nel caso non ci sia un socio di maggioranza (es. più soci con la medesima percentuale) non è richiesta alcuna documentazione relativa al socio di maggioranza.

Quando il socio di maggioranza è una persona giuridica, la società beneficiaria del contributo dovrà produrre la dichiarazione sostitutiva di iscrizione alla CCIAA della società che detiene la maggioranza delle quote o azioni del suo capitale sociale. Dovrà inoltre essere allegata la dichiarazione sostitutiva riferita ai familiari conviventi dei soggetti previsti (presidente CdA/amministratore delegato, consiglieri, procuratori, procuratori speciali, sindaci effettivi e supplenti).

Per le società costituite all'estero, prive di una sede secondaria con rappresentanza stabile nel territorio dello Stato, la documentazione antimafia deve riferirsi a coloro che esercitano poteri di amministrazione, di rappresentanza o di direzione dell'impresa.

Le dichiarazioni devono essere sottoscritte preferibilmente con firma digitale. I soggetti che non siano dotati di firma digitale, possono sottoscrivere il documento su supporto cartaceo e ricavarne una scansione unitamente a copia di un documento di identità in corso di validità (si raccomanda di utilizzare una definizione non troppo elevata, per non rendere il file troppo pesante, e comunque sufficiente a consentire la lettura dei dati anagrafici riportati nel documento).

I file (pdf o p7m) vanno nominati All13-1_nomeimpresa, All13-2_nomeimpresa, ecc. (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) e caricati su FEG.

In caso di variazioni dell'assetto societario i legali rappresentanti delle società, nel termine di 30 giorni dall'intervenuta modificazione dell'assetto societario o gestionale dell'impresa, hanno l'obbligo di darne comunicazione. Si invita pertanto a contattare gli uffici istruttori per verificare se le informazioni antimafia siano già state richieste e rilasciate dalla Prefettura e in tal caso a comunicare direttamente alla medesima le variazioni intervenute (e per conoscenza agli uffici istruttori).

3.13 documentazione aumento capitale (All.14)

Devono essere allegate alla domanda copia della delibera di aumento del capitale sociale o della contabile bancaria comprovante il versamento effettuato dai soci in conto capitale, qualora il patrimonio netto non sia sufficiente ad attestare la capacità economico-finanziaria ai sensi dell'articolo 4, comma 3, lettera e), come definita nell'allegato D, su file pdf o p7m.

Il file va nominato *All14_nomeimpresa.pdf* (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) e caricato su FEG.

3.14 valutazione SME Instrument (All.15)

Qualora sia richiesto punteggio premiale perché il progetto è stato valutato positivamente, ma non finanziato, nell'ambito dello SME Instrument di Horizon 2020, deve essere allegata documentazione comprovante la valutazione positiva, su file pdf.

Il file va nominato *All15_nomeimpresa.pdf* (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) e caricato su FEG.

3.15 costituzione impresa estera (All.16)

Per le imprese non aventi sede nel territorio italiano all'atto di presentazione della domanda, deve essere allegata documentazione che comprovi la costituzione secondo le norme di diritto civile e commerciale vigenti nello Stato di residenza e iscrizione nel relativo registro delle imprese nonché titolo del soggetto firmatario della documentazione di domanda, su file pdf o p7m.

Il file va nominato *All16_nomeimpresa.pdf* (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) e caricato su FEG.

3.16 riattivazione attività produttive rilevanti (All.17)

Qualora sia richiesto punteggio premiale per la riattivazione o continuazione di attività produttive rilevanti sul territorio regionale, direttamente o tramite una controllata diretta, deve essere allegata documentazione comprovante la presenza delle caratteristiche richieste (attività produttiva con almeno 10 occupati -dipendenti, collaboratori familiari e soci lavoratori iscritti alla posizione INAIL dell'impresa- e che nel triennio precedente sia cessata o abbia registrato sospensioni o riduzioni dell'orario di lavoro di almeno il 20%, con ricorso agli ammortizzatori sociali).

Il file va nominato *All17_nomeimpresa.pdf* (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) e caricato su FEG.

3.17 elenco soci cooperative (All.18)

Qualora l'impresa richiedente sia una cooperativa e la stessa richieda l'attribuzione del punteggio premiale per imprenditoria femminile, deve essere allegato alla domanda l'elenco soci della cooperativa alla data di presentazione della domanda al fine di attestare la presenza del requisito (maggioranza dei soci donne).

Il file va nominato *All18_nomeimpresa.pdf* (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri) e caricato su FEG.

3.18 video (All.19)

Al fine di consentire di illustrare il progetto in modo più efficace, è facoltà dell'impresa caricare su FEG una presentazione video del progetto.

Il video dovrà illustrare gli elementi salienti del progetto:

- stato dell'arte, anche facendo riferimento a nomi di prodotto o aziende del settore
- idea del progetto dal punto di vista tecnico/tecnologico, punti di forza e debolezza
- ambito di applicazione, risultati e benefici attesi dalle innovazioni prodotte con il progetto
- vantaggi economico/occupazionali del progetto nel tempo

I requisiti del file contenente la presentazione sono:

- a) Formato video compatibile con il sistema operativo Windows
- b) Dimensione max: 200 Mb

- c) Durata max del video: 5 minuti
- d) Nome del file: nome dell'impresa (o acronimo, se eccessivamente lungo)

3.19 altri allegati (All.20)

Eventuali altri allegati possono essere inseriti sul sistema, in file pdf o p7m.

Il file va:

- nominato All20_nomeimpresa.pdf (dove *nome impresa* è la denominazione dell'impresa, abbreviata se maggiore di 8 caratteri)
- caricato su FEG in corrispondenza alla voce "Altro".

4. sottoscrizione digitale della domanda

4.1 sottoscrizione con autenticazione

Dopo aver progressivamente compilato e confermato i dati inseriti nelle videate che compongono il sistema, tra cui quella che raccoglie i dati anagrafici di chi sottoscriverà la domanda (**firmatario**), la **domanda** può essere sottoscritta e inoltrata cliccando nell'ultima videata sul tasto **convalida e trasmetti**.

Ai fini della validità della domanda è necessario che il soggetto che convalida la domanda, i cui dati sono acquisiti nel momento del suo accesso al sistema tramite autenticazione forte, corrisponda al firmatario registrato nella sezione del sistema che raccoglie i dati del firmatario.

Qualora le disposizioni societarie prevedano la firma congiunta della domanda di contributo deve essere prodotta delega ad un unico soggetto di sottoscrizione/presentazione della domanda.

➤ Si invita a completare la compilazione (comprensiva del caricamento degli allegati) e a trasmettere la domanda di contributo entro le 24 ore antecedenti la scadenza per la presentazione (19/10/2017), al fine di evitare eventuali inconvenienti connessi alla concentrazione delle richieste negli ultimi istanti di apertura dei termini.

Si sottolinea che non saranno opponibili alla mancata convalida della domanda eventuali problemi tecnici legati a disservizi di rete ovvero a indisponibilità di servizi forniti da terzi e indipendenti dall'Amministrazione regionale, considerato il tempo a disposizione per la preparazione della domanda on line.

4.2 sottoscrizione con firma digitale

La **firma digitale**, non più utilizzata per sottoscrivere la domanda, è tuttavia necessaria per sottoscrivere digitalmente alcuni allegati della domanda.

E' obbligatoria la firma digitale:

- dell'elenco delle dichiarazioni sostitutive e degli impegni (allegato 4)
- della procura formale ad un soggetto delegato a sottoscrivere/presentare la domanda (obbligatoria nei progetti congiunti e facoltativa nei progetti autonomi)

Si invita comunque ad utilizzarla, qualora ne dispongano, anche:

- i consulenti per sottoscrivere le lettere di intenti
- il personale interno o dai consulenti esterni per sottoscrivere il curriculum
- i soggetti oggetto delle verifiche antimafia per sottoscrivere le autocertificazioni aziendale e personali

La firma digitale o la firma elettronica qualificata è considerata valida se basata su un certificato qualificato rilasciato da un prestatore di servizi fiduciari qualificato e conforme ai requisiti di cui all'allegato I del Regolamento (UE) n. 910/2014 del Parlamento Europeo e del Consiglio del 23 luglio 2014 in materia di identificazione elettronica e servizi fiduciari per le transazioni elettroniche nel mercato interno (cd. Regolamento EIDAS). La firma deve essere apposta utilizzando dispositivi che soddisfino i requisiti di cui all'allegato II del Regolamento EIDAS

Sono ammesse unicamente le firme nei formati standard CADES o PAdES².

La nuova versione del sistema FEG non verifica ancora la validità della firma digitale apposta sui documenti (la funzionalità sarà rilasciata nelle prossime versioni). Si invita pertanto a verificare con attenzione, prima di completare la compilazione e l'inoltro della domanda, che la firma sia valida e correttamente apposta sugli allegati interessati.

I controlli sulla validità delle firme saranno effettuati dopo che la domanda sarà stata trasmessa. In caso di firma non valida o scaduta si procederà secondo normativa.

Più firme possono essere apposte sequenzialmente sul file interessato ma devono essere tutte del medesimo formato (tutte CADES o tutte PAdES).

² CADES = CMS Advanced Electronic Signatures, ovvero Cryptographic Message Syntax Advanced Electronic Signatures, il file assume estensione p7m

PAdES = PDF Advanced Electronic Signatures, il file mantiene estensione pdf

E' consigliato l'utilizzo della marcatore temporale (che può essere apposta direttamente sul file firmato digitalmente o, se esterna, caricata su FEG separatamente con estensione tsr o tst). L'apposizione della marcatura temporale sul file firmato digitalmente a cura dell'impresa è consigliata per consentire che la firma digitale risulti valida anche nel caso in cui il relativo certificato risulti scaduto, sospeso o revocato al momento della verifica, purché la marca sia stata apposta in un momento precedente alla scadenza, revoca o sospensione del certificato di firma stesso.

5. assistenza tecnica

applicativi web

E' possibile richiedere assistenza tecnica ad Insiel ai seguenti recapiti, precisando il nome dell'applicativo per cui si richiede assistenza (FEG – Front End Generalizzato o, se in merito al sistema di accreditamento, LOGIN FVG):

⇒ call-center Insiel : **800 098 788 (lun-ven 8.00 – 18.00)**

⇒ e-mail Insiel : **assistenza.gest.doc@insiel.it**

applicativo excel

Se i problemi riscontrati riguardano l'applicativo excel, ed in particolare:

- l'impossibilità di inserire i dati perché le celle sono protette;
- l'assenza della specifica barra degli strumenti personalizzata (vedi paragrafo 3.2) che consente di attivare specifiche elaborazioni;

verificare in Excel 2003 che la protezione macro non sia impostata oltre il livello "medio" (i livelli possibili sono: basso, medio, elevato, molto elevato). Per effettuare tale verifica, chiudere il file excel relativo alla dettaglio spese, tenere aperto il programma excel, selezionare dalla barra del menu Strumenti > Macro > Protezione, selezionare il livello medio o basso, cliccare ok e aprire a questo punto il file della domanda.

Per versioni di Excel successive a Excel 2003 scaricare nuovamente il file dal sito sul proprio pc avendo cura di salvare senza disattivare le macro.

I problemi suddetti potrebbero anche essere legati all'applicativo utilizzato per visualizzare e compilare il file.

- La compilazione è ottimizzata per excel. L'utilizzo di altri applicativi (es. open office) potrebbe non consentire il completo funzionamento delle macro che supportano la compilazione (es. inserimento righe elenco, ecc.). Si invita in questi casi a contattare gli uffici regionali del Servizio industria e artigianato.

Nel caso particolare in cui si volesse incollare nelle celle libere un elenco copiato da un altro file excel, si segnala che è necessario predisporre preventivamente un numero di righe adeguato a ricevere l'elenco da copiare, altrimenti l'operazione non risulterà possibile.