

ACCORDO QUADRO D'INTESA IN MATERIA DI COMPETITIVITA' DEL SISTEMA PRODUTTIVO PROVINCIALE PER LA RICERCA INDUSTRIALE E L'INNOVAZIONE

TRA

Il Consorzio per lo Sviluppo Industriale della Provincia di Reggio Calabria, con sede in via V. Veneto 87, 89121 Reggio Calabria, C.F. e Partita I.V.A. 00138250808, nella persona del dott. Francesco Cosentino, Direttore generale del Consorzio, domiciliato per la carica presso la sede dello stesso ente, di seguito denominato per brevità anche "Consorzio ASI"

L'Università degli Studi "Mediterranea" di Reggio Calabria C.F. e Partita I.V.A. 00138250808, con sede in via Diana, 3 - 89125 Reggio Calabria, nella persona del Rettore Prof. Arch. Massimo Giovannini, domiciliato per la carica presso la sede dello stesso Ente, di seguito denominato per brevità anche "Università"

PREMESSO CHE

- il Consorzio ASI, ente pubblico economico e strumentale ai sensi della L.R. n. 38/2001, ha i compiti istituzionali della promozione industriale, della ricerca industriale e dell'innovazione rivolta ai comparti d'impresa industriali nonché alla promozione e creazione d'impresa e li svolge sulla base degli indirizzi del proprio Statuto e della propria programmazione e sotto il controllo e la vigilanza della Regione Calabria in tutto il territorio provinciale;
- il Consorzio ASI, ai sensi del vigente quadro normativo e statutario, fornisce consulenza ed assistenza tecnica in materia di informazione, programmazione, progettazione, promozione, formazione e aggiornamento in materia di politica industriale nonché in materia di agevolazioni alle attività produttive alla ricerca industriale ed all'innovazione;
- il Consorzio ASI, in conformità con le proprie finalità istituzionali, supporta la Regione Calabria in alcune funzioni, sviluppando una propria programmazione e proprie linee di azione sinergiche e complementari a quelle della Regione così come previsto dagli artt. 12 e 14 della L.R. 38/2001 e come definite nella programmazione 2007 - 2013;
- il Consorzio ASI, nei propri documenti programmatici ha previsto lo svolgimento di specifiche linee di attività per promuovere, diffondere e rafforzare, in ambito provinciale, l'innovazione ed il trasferimento tecnologico di natura industriale a favore delle imprese coinvolgendo, in modo cooperativo, il sistema della ricerca universitaria e gli altri enti e/o soggetti che a vario titolo concorrono alle medesime finalità;
- il Consorzio ASI è titolare del progetto "Reghion Sprintech" promosso dalla Regione Calabria in attuazione della Misura 3.16 Azione A. 2 del POR Calabria 2000 - 2006, finalizzato a facilitare le collaborazioni e le sinergie tra il sistema universitario e le imprese per favorire il trasferimento tecnologico. Nell'esecuzione del progetto Reghion Sprintech, ha inoltre elaborato un primo documento denominato "Quadro provinciale di orientamento strategico per la ricerca industriale e l'innovazione per le imprese ed il territorio", approvato con deliberazione della Giunta provinciale n. 37/2008, che costituisce una piattaforma di riferimento per l'elaborazione di programmi settoriali di competenza delle Parti nonché degli enti Regione e Provincia e delle imprese.

- il Consorzio ASI è incaricato, ai sensi della delibera della Giunta regionale 8 ottobre 2007 n. 653, di predisporre, unitamente agli altri Consorzi industriali, il Programma strategico “Competitività del sistema produttivo regionale” ed il “Piano regionale per le infrastrutture produttive” secondo le indicazioni del POR FESR 2007 – 2013, oltre a definire e strutturare specifiche proposte programmatiche e progettuali per la individuazione dei distretti industriali, tecnologici e dei sistemi produttivi locali;
- che il Consorzio ASI in forza di tali compiti normativi e statutari ha già definito specifici accordi con: le strutture dipartimentali DIMET e MEC-MAT della Facoltà di Ingegneria dell’Università degli Studi “Mediterranea” di Reggio Calabria per la ricerca applicata ai comparti industriali; con la SGR Quantica S.p.A., titolare del fondo Principia II di venture capital, per promuovere iniziative di nascita d’imprese innovative nella provincia di Reggio Calabria e con la società Innova BIC di Messina, soggetto partner della SGR Quantica, per il supporto comune ad iniziative di promozione di progetti industriali nella provincia di Reggio Calabria ed in particolare nell’Area dello Stretto;
- l’Università degli Studi “Mediterranea”, ai sensi della vigente normativa e dello Statuto di Autonomia, ha avviato una propria programmazione strategica ed operativa centrata sulla finalizzazione delle attività di ricerca in funzione del fabbisogno di innovazione del sistema produttivo, rafforzata interazione con le imprese delle proprie strutture (Scuola Dottorato di Ricerca , Dipartimenti, ecc.), diffusione dei risultati della ricerca e del trasferimento tecnologico a favore delle imprese in modo organico e sistematico attraverso le proprie strutture dipartimentali e le proprie strutture di promozione e diffusione finalizzate a promuovere e sviluppare attività di ricerca, di trasferimento tecnologico e di alta formazione, negli ambiti di loro competenza sopra richiamati, di interesse per il territorio provinciale;
- l’Università degli Studi “Mediterranea” ha specifiche strutture quali il Centro Servizi di Ateneo - I.L.O., lo sportello APRE, le strutture dipartimentali e laboratoristiche che svolgono compiti e funzioni specifiche di trasferimento tecnologico e diffusione della conoscenza nonché partecipa ad organismi progettuali quali le società consortili che governano i due distretti tecnologici regionali, i Centri di competenza, i GIT, il Calpark.

CONSIDERATO CHE

- il Consorzio ASI, in qualità di struttura tecnica di diretta emanazione regionale, anche ai sensi della Legge n. 317/91, è istituzionalmente vocato alla programmazione, alla crescita ed alla competitività dei sistemi produttivi. Può inoltre fornire alle imprese ed alla Pubblica Amministrazione locale consulenza programmatica, progettuale nelle fasi di concertazione, progettazione, realizzazione e gestione di :
 - Politiche settoriali e fattoriali;
 - Politiche e strumenti di incentivazione alle imprese;
 - Programmi ed iniziative comunitarie per l’imprenditorialità e le PMI;
 - Reti per la diffusione dell’innovazione e il trasferimento tecnologico alle imprese;
 - Processi di cooperazione industriale internazionale, multilaterale e bilaterale;
- l’Università ed il Consorzio ASI intendono favorire, nell’ambito della gestione dei propri e dei comuni interventi, lo svolgimento di attività di elevato valore progettuale ed attuativo per la creazione ed il supporto alle imprese ed al sistema economico territoriale, lo studio e la ricerca nei settori di interesse del comparto industriale, logistico/commerciale ed artigianale;

- L'Amministrazione provinciale di Reggio Calabria ha attivato, con deliberazione della Giunta provinciale 6 giugno 2007 n. 96 e s.m.i., una specifica convenzione con il Consorzio ASI per individuare tutte le azioni programmatiche e progettuali per incidere in materia di politica industriale sul tessuto produttivo locale favorendo l'innovazione e la ricerca industriale coinvolgendo ogni soggetto pubblico e privato per tali fini;
- L'Università rappresenta, per la funzione di sua competenza, la principale struttura deputata alla relazione con il sistema produttivo per favorirne la crescita in materia di innovazione e favorire la nascita e lo sviluppo di imprese rivolte all'industrializzazione dei risultati della ricerca;
- L'Università ed il Consorzio ASI hanno interesse, per favorire l'efficacia e l'efficienza di impatto delle azioni stabilite nella programmazione dei Fondi strutturali 2007 – 2013, a generare processi economici e sociali capaci di incidere sulla competitività del sistema locale, ad attivare iniziative di sostegno tecnico-scientifico e finanziario per lo sviluppo della ricerca industriale applicata ed all'innovazione tecnologica destinate alle micro imprese e PMI. Tali iniziative si concretizzeranno attraverso azioni di:

RICERCA INDUSTRIALE. Promozione di azioni di sostegno, in collaborazione con ogni altro soggetto utile allo scopo, per favorire lo sviluppo della ricerca e delle sue ricadute in ambito industriale. Al riguardo, con riferimento agli ambiti tematici di interesse dei Dipartimenti, identificati in precedenza, saranno definiti strumenti programmatici, progettuali e procedurali, *di comune intesa tra le Parti.*

INNOVAZIONE E TRASFERIMENTO DI TECNOLOGIA ALLE MICRO IMPRESE E PMI. Individuazione di un insieme di azioni che favoriscano l'adozione di politiche per l'introduzione dell'innovazione tecnologica nei processi produttivi delle imprese attraverso:

1. la definizione di modalità di intervento utili alle filiere produttive, piattaforme tecnologiche, reti per la gestione della conoscenza e per l'interazione università-imprese, aggregazioni distrettuali e forme di cooperazione/collaborazione nell'ambito delle aree strategiche individuate congiuntamente dall'Università e dal Consorzio ASI;
2. il supporto alla creazione di imprese per gli aspetti di innovazione e di trasferimento tecnologico;
3. il finanziamento di azioni mirate e finalizzate all'innovazione di processo e/o di prodotto.

Tutto quanto sopra premesso ed accettato,

SI CONVIENE E SI STIPULA QUANTO SEGUE

ARTICOLO 1 - OGGETTO

L'Università ed il Consorzio ASI si impegnano, coerentemente con le reciproche finalità istituzionali e reciprocamente riconoscendo gli atti programmatici prodotti alla data di sottoscrizione del presente atto, ad elaborare e realizzare comuni iniziative programmatiche e progettuali finalizzate all'innovazione, alla ricerca applicata e al trasferimento tecnologico in ambito provinciale, regionale, extra regionale ed a favore del sistema produttivo. In particolare le Parti si impegnano a partecipare congiuntamente alle iniziative programmatiche e progettuali, proponibili ed individuabili nel ciclo di programmazione 2007 – 2013, per rafforzare e qualificare,

presso il sistema delle imprese, una comune capacità progettuale derivante dalla cooperazione tra i due enti al fine di catalizzare delle iniziative strutturali a favore della competitività del sistema economico territoriale.

ARTICOLO 2 - AMBITI DI ATTIVITA'

L'Università ed il Consorzio ASI si impegnano a considerare con particolare favore specifici accordi in cui sia prevista una integrazione di risorse umane, strumentali, finanziarie, immateriali e materiali che possa far fronte alle esigenze istituzionali, programmatiche e progettuali delle Parti.

In particolare, le collaborazioni potranno riguardare:

- Politiche settoriali e fattoriali;
- Politiche e strumenti di incentivazione;
- Programmi di iniziative comunitarie;
- Reti per il trasferimento tecnologico;
- Processi di cooperazione multilaterale e bilaterale;
- Programmi di divulgazione/formazione scientifica, imprenditoriale e di marketing;
- Programmi di Networking.

L'Università ed il Consorzio ASI convengono di individuare successivamente altre aree di comune interesse attraverso le proposte che potranno essere formulate, sulla base dei documenti comunitari, nazionali e regionali coerenti con gli orientamenti richiamati nelle premesse, proponendo anche le relative modalità di attuazione e finanziamento.

Per lo svolgimento delle attività di cui sopra l'Università ed il Consorzio ASI potranno stipulare appositi atti convenzionali a cui saranno demandate l'individuazione delle azioni da realizzare, le specifiche modalità di svolgimento e la valorizzazione economica delle stesse. Tali azioni terranno conto delle primarie esigenze di esercizio e di indirizzo fornite in materia dalle Autorità comunitarie, regionali e nazionali competenti.

ARTICOLO 3 – FINALITÀ

Le cooperazioni di cui al precedente articolo riguarderanno tutte le discipline per le quali l'Università ed il Consorzio ASI riterranno utile l'apporto delle esperienze disponibili e specificatamente orientate alla ricerca industriale, all'innovazione ed al trasferimento tecnologico. Particolare priorità verrà data alla definizione di un programma strategico per la competitività produttiva del territorio provinciale nei settori di competenza e di interesse anche individuati nelle reciproche programmazioni, da svolgersi nell'ambito dell'accordo già in essere tra ASI e Provincia per il ciclo di programmazione 2007 – 2013.

ARTICOLO 4 – GRUPPO DI LAVORO

Per la migliore realizzazione degli obiettivi del presente protocollo, viene costituito un gruppo di lavoro composto, nella fase iniziale, dei delegati rettorali pro tempore alla Ricerca e al Trasferimento Tecnologico, dal Direttore generale del Consorzio ASI e da un componente dell'Ufficio Programmazione e Promozione del Consorzio ASI anche quale delegato dello stesso Direttore. Il Gruppo di lavoro potrà successivamente prevedere, d'intesa tra le Parti, la partecipazione di altri membri con specifiche competenze universitarie individuate dal Rettore e di ulteriori competenze individuate dal Direttore del Consorzio ASI.

Il Gruppo ha il compito prioritario indicato al precedente articolo ed il compito di definire, programmare e progettare le attività da svolgere congiuntamente nell'ambito dei punti di cui al presente Accordo quadro valutando di volta in volta le opportunità che si presentano.

Il Gruppo di lavoro svolge funzioni propositive ed istruttorie al fine di predisporre proposte da presentare alla successiva approvazione degli Organi competenti dei Soggetti firmatari l'Accordo quadro.

Il Gruppo di lavoro propone priorità ed obiettivi delle attività di ricerca industriale, di innovazione e di formazione avanzata e specifica per le imprese, individuando le possibili fonti di finanziamento, le risorse umane e le attrezzature necessarie per la loro attuazione.

Il Gruppo di lavoro potrà avvalersi, a titolo non oneroso, della collaborazione di esperti, singoli o costituiti in gruppo provenienti dal mondo universitario e delle imprese.

Il Gruppo di lavoro provvederà ad elaborare e gestire tutte le azioni necessarie per l'avvio di una rete di relazioni che promuova e valorizzi l'innovazione tecnologica e scientifica nelle imprese nuove o consolidate.

ARTICOLO 5 - ONERI DERIVANTI DALL'ACCORDO QUADRO

La presente intesa è a titolo non oneroso. L'elaborazione e l'attuazione di specifiche iniziative coordinate di programmazione, progettazione, studio, consulenza e formazione di natura innovativa, così come l'organizzazione di seminari, incontri/dibattiti, forum, tavole rotonde, promozione e convegni sarà regolamentata di volta in volta da specifici accordi.

ARTICOLO 6 - MODALITA' DI SVOLGIMENTO DELLE PRESTAZIONI

L'interscambio di informazioni e conoscenze previsto dalla presente intesa sarà svolto da ciascuna parte in piena e assoluta autonomia procedurale, tecnica, amministrativa ed operativa, salvo il necessario coordinamento generale programmatico e secondo le direttive di massima che verranno stabilite, di comune accordo, dalle Parti firmatarie del presente Accordo nell'ambito del Gruppo di cui all'art. 4. Inoltre, ciascuna parte contraente si potrà impegnare a chiedere informando l'altra parte, singolarmente o congiuntamente, a soggetti, pubblici o privati, i contributi o i finanziamenti necessari per attivare le attività previste dal presente accordo.

ARTICOLO 7 - DURATA DEL PROTOCOLLO D'INTESA

Il presente Accordo decorrerà dalla data di sottoscrizione e avrà la durata di cinque anni, salvo disdetta. Qualora nessuna delle parti comunichi all'altra, almeno sei mesi prima della suddetta scadenza, con lettera raccomandata, la propria volontà di risolvere il presente accordo, lo stesso si intenderà tacitamente rinnovato alle medesime condizioni per la durata di altri cinque anni.

ARTICOLO 8 - RESPONSABILITA'

Ciascuna delle Parti è espressamente esonerata da qualsiasi responsabilità civile e penale nel caso di interruzione del rapporto di collaborazione per cause di forza maggiore o comunque indipendenti dalla propria volontà che modifichino la situazione esistente all'atto della stipula del presente Accordo.

ARTICOLO 9 – RISERVATEZZA

Le Parti si impegnano alla riservatezza sui dati e su quanto venuto a conoscenza durante l'esercizio delle attività comuni, impegnandosi sin dalla data di sottoscrizione del presente Accordo a non divulgare notizie, documenti, elaborati progettuali, ricerche e dati statistici frutto delle attività comuni, senza il reciproco preventivo accordo scritto.

ARTICOLO 10 - NORME FINALI

Per tutto quanto non previsto dal presente accordo le Parti concordemente rinviano alle norme vigenti.

Reggio Calabria, 16 giugno 2009

Per il Consorzio per lo Sviluppo
Industriale della Provincia di
Reggio Calabria

Per l'Università degli Studi
"Mediterranea"

IL DIRETTORE GENERALE

IL RETTORE

Dott. Francesco Cosentino

Prof. Arch. Massimo Giovannini