
Arturo Ricci

Coordinatore ufficio progettazione

Lazio Innova
19 aprile 2018

Valorizzare, conservare, recuperare, fruire e rendere sostenibili …

Gli Istituti o Luoghi della Cultura (art. 101 Codice BC) …

Tramite una soluzione innovativa sotto il profilo tecnologico,
finanziario e gestionale

Chi ha un legittimo titolo giuridico per realizzare l’intervento
(o una legittima certezza di averlo entro 60 gg. dalla data di

concessione della sovvenzione di 2° fase per realizzare l’intervento)

Presentazione proposta entro 31 maggio 2018

Punto di partenza, dove vogliamo andare, idea di intervento, cosa
serve per una buona progettazione

Way?

Where?

How?

Who?

When?

What?

PROPOSTA

Art. 101 Codice BC

1. Ai fini del presente codice sono istituti e luoghi della cultura i musei, le
biblioteche e gli archivi, le aree e i parchi archeologici, i complessi
monumentali.

3. Gli istituti ed i luoghi di cui al comma 1 che appartengono a soggetti
pubblici sono destinati alla pubblica fruizione ed espletano un servizio
pubblico.

4. Le strutture espositive e di consultazione nonché i luoghi di cui al comma
1 che appartengono a soggetti privati e sono aperti al pubblico espletano un
servizio privato di utilità sociale.

Istituti e Luoghi della Cultura - 1

Art. 102 Codice BC
(Fruizione degli istituti e dei luoghi della cultura di appartenenza pubblica)

… la legislazione regionale disciplina la fruizione dei beni presenti negli istituti e nei
luoghi della cultura non appartenenti allo Stato o dei quali lo Stato abbia trasferito la
disponibilità sulla base della normativa vigente.

Art. 103 Codice BC
(Accesso agli istituti ed ai luoghi della cultura)

L’accesso agli istituti ed ai luoghi pubblici della cultura può essere gratuito o a
pagamento. … Nei casi di accesso a pagamento, il Ministero, le regioni e gli altri enti
pubblici territoriali determinano:

… i casi di libero accesso e di ingresso gratuito; … le categorie di biglietti e i criteri per la
determinazione del relativo prezzo.

Istituti e Luoghi della Cultura - 2

Art. 104 Codice BC
(Fruizione di beni culturali di proprietà privata)

Possono essere assoggettati a visita da parte del pubblico per scopi culturali:

a) i beni culturali immobili, che rivestono interesse eccezionale. L’interesse
eccezionale è dichiarato con atto del Ministero, sentito il proprietario.

b) le collezioni dichiarate di interesse culturale (ex. articolo 13).

Le modalità di visita sono concordate tra il proprietario e il soprintendente, che ne dà
comunicazione al comune e alla città metropolitana nel cui territorio si trovano i beni.

Sono fatte salve le disposizioni di cui all’articolo 38 … (segue)

Istituti e Luoghi della Cultura - 3

Art. 38 Codice BC
(Accessibilità del pubblico dei beni culturali)

I beni culturali restaurati o sottoposti ad altri interventi conservativi con il concorso totale o
parziale dello Stato nella spesa, .. sono resi accessibili al pubblico secondo modalità fissate, … da
appositi accordi o convenzioni trasmessi, … al comune e alla città metropolitana nel cui territorio
si trovano gli immobili.

Art. 3 (1) e 10 (1) dell’Avviso

Nel caso appartenessero a soggetti privati, gli Istituti e i Luoghi della Cultura dovranno essere
aperti al pubblico al più tardi alla conclusione dell’Intervento oggetto di Sovvenzione, pena la
revoca della stessa.

L’Atto di Impegno relativo alla seconda fase disciplinerà … per i Beneficiari privati proprietari
dell’Istituto o Luogo della Cultura oggetto dell’Intervento, ove non già obbligati da altra autorità
pubblica, gli obblighi di apertura al pubblico di cui all’art. 3 (1).

Istituti e Luoghi della Cultura - 4

1. Proprietà

2. Altro titolo di disponibilità a lungo termine (frequente tra Enti Pubblici)

3. Contratto esistente (concessione, gestione, ecc.)

4. Contratto promesso in caso di realizzazione dell’intervento

Nei casi 3 e 4, il contratto (ed eventuali modifiche) deve prevedere che il «soggetto
gestore» può realizzare l’intervento (investimento) proposto e che questo rimanga «a
disposizione ed a servizio» dell’Istituto o Luogo della Cultura per l’intero ciclo di vita
(durata ammortamento fiscale) ed almeno 5 anni.

Beneficiari (in aggregazione) anche altri eventuali soggetti la cui
partecipazione risulti strettamente necessaria alla realizzazione e successo
dell’intervento.

Legittimo titolo giuridico per realizzare l’intervento

Soggetti che hanno un legittimo titolo giuridico per realizzare un investimento che
rimanga sicuramente a disposizione ed a servizio di un Istituto o Luogo della Cultura

Beneficiari

L’Avviso non può esimere dall’applicazione della normativa sui contratti pubblici

e ci si aspetta sia il caso più frequente

Pubblici o comunque soggetti
alla normativa sui contratti pubblici

Progettisti e fornitori
Liberi professionisti, imprese, centri di ricerca …..

Domande: entro le ore 12:00 del 31 maggio 2018 (ora invio PEC a DTC@pec.lazioinnova.it)

Spese ammissibili: costi per incarichi di progettazione (ampiamente intesa)

• Progettazione tecnica e tecnologica (anche R&S)

• Progettazione giuridica, gestionale, economico-finanziaria

• (diagnosi energetica EGE)

• (progettazione antisismica, accessibilità diversamente abili)

• (20% costi interni beneficiario motivati)

• Verifica organismo UNI CEI EN ISO/IEC 17020

Sovvenzione: 100% max 150.000 Euro (De Minimis o non aiuto) o 80% (RGE)

Prima fase
Progettazione - 1

Tempi realizzazione e rendicontazione

Max 12 mesi da Data Concessione

Erogazione

• Enti pubblici: 20% anticipo non

garantito e 80% saldo (provvedimenti

liquidazione)

• Altri: anticipo contro Fidejussione e

differenza saldo (pagamenti)

Prima fase
Progettazione - 2

Criteri graduatoria soglia max

Chiarezza ed appropriatezza, impatto 12 20

Innovatività 12 20

Fattibilità 12 20

Professionalità e mix team di progettazione 12 20

Aggregazione e fuori Roma 0 10

Riutilizzabilità 0 10

Totale 60 100

Raccomandazioni e prescrizioni

Documentazione da presentare (PEC) firmata digitalmente:

• Domanda (Modello A)

• Dichiarazione (Modello B, diverso per Enti Pubblici, altre persone giuridiche e persone

fisiche)

• Proposta (linee guida) e documenti ivi previsti

• (se necessario) Nuovo legittimo titolo giuridico per realizzare l’intervento (o

modifiche)

• (in caso di aggregazione) Contratto che disciplina l’aggregazione (o testo)

• (in caso richiedenti non RII o atto pubblicità legale) Statuto, poteri del firmatario

Prima fase
Progettazione - 3

4 CAPITOLI

1. LUOGO O ISTITUTO DELLA CULTURA E RICHIEDENTI
(il punto di partenza)

2. QUADRO ESIGENZIALE
(dove si vuole andare)

3. DESCRIZIONE DELL’INTERVENTO
(idea e stadio di sviluppo)

4. DESCRIZIONE DELL’ATTIVITA’ DI PROGETTAZIONE
(cosa serve per sviluppare l’idea in un progetto esecutivo)

Prima fase
Struttura della proposta

LUOGO O ISTITUTO DELLA CULTURA E RICHIEDENTI

1. Presentazione sintetica del o dei Luoghi o Istituti della Cultura oggetto
dell’Intervento

2. Descrizione dello stato attuale del/i luoghi e istituti della cultura oggetto
dell’intervento

3. Richiedenti (proprietari / gestori / futuri gestori / ulteriori soggetti utili)

4. Caratteristiche e ruolo dei richiedenti

5. Descrizione degli aspetti gestionali

6. Aspetti economici e finanziari

7. Aiuti di Stato (facoltativo)

Prima fase
Proposta – capitolo 1

QUADRO ESIGENZIALE

1. Visione complessiva della strategia di valorizzazione

2. Obiettivi dell’intervento

3. Benchmarking, lezioni dall’esperienza

4. Relazioni rilevanti per l’intervento

Prima fase
Proposta – capitolo 2

DESCRIZIONE DELL’INTERVENTO (cosa già c’è e cosa manca)

1. Analisi delle soluzioni tecnologiche

2. Analisi delle soluzioni procedurali, finanziarie e gestionali

3. Risultati attesi dell’Intervento e misurazione

4. Analisi dei vincoli esistenti

5. Stima dei tempi di realizzazione dell’intervento

6. Stima del Quadro Economico di Previsione

7. Risultato Operativo ed autofinanziamento

8. Cofinanziamento

9. Descrizione delle sinergie con altri progetti e iniziative: trasferibilità e scalabilità
del progetto

Prima fase
Proposta – capitolo 3

DESCRIZIONE DELL’ATTIVITA’ DI PROGETTAZIONE (come colmare le mancanze)

1. Attività e team di progettazione

2. Oneri accessori di progettazione

3. Costi interni (max 20% del costo della progettazione)

4. Riepilogo dei costi di progettazione

5. Durata della fase di progettazione

6. Descrizione della governance durante le fasi del Progetto

Prima fase
Proposta – capitolo 4

Domande: come da apposito provvedimento
(finestre se possibile per anticipare la realizzazione di interventi più semplici o con progetti più più
avanzati)

Sovvenzione max 1.500.000 Euro:

+ fabbisogno finanziario investimento (min. 350.000 €)
(+ quadro economico contratti pubblici – spese di progettazione già sovvenzionate in prima)

- risultato operativo dell’investimento attualizzato (cd. funding gap), oppure

- 20% fabbisogno finanziario, oppure

- 0% se non aiuto di Stato

Aiuto! Gli aiuti di Stato?… Aiutiamoci …

Seconda fase
Realizzazione interventi/investimenti - 1

Focus aiuti di Stato - art. 53 Reg. (UE) 651/2014
Aiuti per la cultura e la conservazione del patrimonio

Gli aiuti sono concessi per i seguenti obiettivi e attività culturali:

a. musei, archivi, biblioteche, centri o spazi culturali e artistici, teatri, sale cinematografiche, teatri lirici, sale da concerto, altre organizzazioni del settore

dello spettacolo dal vivo, cineteche e altre analoghe infrastrutture, organizzazioni e istituzioni culturali e artistiche;

b. il patrimonio materiale comprendente il patrimonio culturale mobile e immobile e siti archeologici, monumenti, siti ed edifici storici; il patrimonio naturale

collegato direttamente al patrimonio culturale o riconosciuto formalmente come patrimonio naturale o culturale dalle autorità pubbliche competenti di uno

Stato membro;

c. il patrimonio immateriale in tutte le sue forme, compresi i costumi e l'artigianato del folclore tradizionale;

d. eventi artistici o culturali, spettacoli, festival, mostre e altre attività culturali analoghe;

e. attività di educazione culturale e artistica e sensibilizzazione sull'importanza della tutela e promozione della diversità delle espressioni culturali tramite

programmi educativi e di sensibilizzazione del pubblico, compreso mediante l'uso delle nuove tecnologie;

f. scrittura, editing, produzione, distribuzione, digitalizzazione e pubblicazione di musica e opere letterarie, comprese le traduzioni.

Per gli aiuti agli investimenti, gli aiuti non superano la differenza tra i costi ammissibili e il risultato operativo
dell'investimento stesso. In alternativa, per gli aiuti che non superano 2 milioni di EUR, l'importo dell'aiuto può
essere l'80 % dei costi ammissibili. Non Aiuti? § 2.6 Comunicazione Nozione Aiuti di Stato (2016/C 262/01)

Seconda fase
Realizzazione interventi/investimenti - 2

Tempi realizzazione e rendicontazione

Max 26 mesi da Data Concessione

Erogazione

• Enti pubblici: 10% anticipo, resto in
anticipo su singoli step pagamenti a
contraente (escrow account per canoni

concessori - quota investimenti oltre 26

mesi)

• Altri: eventuale 30% anticipo contro

Fidejussione, SAL e almeno 20% saldo

Seconda fase
Realizzazione interventi/investimenti - 3

Criteri graduatoria soglia max

Qualità culturale, tecnologica e

gestionale, e rispetto raccomandazioni
18 30

Sostenibilità gestionale 18 30

Innovatività e replicabilità (riuso) 12 20

Entità cofinanziamento privato

(1 p. x 2%)
0 10

Totale 60 100

“Le autorità pubbliche dovrebbero utilizzare gli appalti pubblici strategicamente nel
miglior modo possibile per stimolare l’innovazione. Ciò contribuisce a ottenere un

rapporto più vantaggioso qualità/prezzo nonché maggiori benefici economici,
ambientali e per la società attraverso la generazione di nuove idee e la loro

traduzione in prodotti e servizi innovativi, promuovendo in tal modo una crescita
economica sostenibile”.

Considerando 47 della Direttiva UE 2014/24 sugli appalti pubblici

E’ grazie alle commesse militari, della NASA e del mondo della ricerca che negli USA
sono nate la Silicon Valley, l’I-Phone, internet... Le imprese ed il venture capital
investono nelle grandi innovazioni solo dopo, quando il campo è già arato dagli

investimenti pubblici.

Domanda pubblica di innovazione

Per richieste di chiarimento sull’Avviso

Numero verde 800989796

infobandiimprese@lazioinnova.it

Grazie dell’attenzione!

