

MEDIDA 1.2 – REDIMENSIONAMENTO E COOPERAÇÃO EMPRESARIAL

GUIA DE PREENCHIMENTO DO FORMULÁRIO

COMPONENTE A – REDIMENSIONAMENTO EMPRESARIAL POR CONCENTRAÇÃO OU FUSÃO

Março 2009

União Europeia
FEADER

Ministério da
Agricultura,
do Desenvolvimento
Rural e das Pescas

INSTRUÇÕES PARA UMA CORRECTA UTILIZAÇÃO DO FORMULÁRIO

Funcionamento genérico

- Os formulários estão disponíveis apenas nos formatos existentes em <http://www.proder.pt>, podendo ser instalados em qualquer computador que possua o sistema operativo Windows ou outro. Apenas deve ter presente que antes de utilizar o formulário, deverá instalar a versão 1.6 do motor Java (também disponível para download) adequado à versão do sistema operativo que utiliza, seguindo as indicações descritas para a instalação.
- Se possui um sistema operativo “Não-Windows”, deve retirar o formulário da Net na opção “Instalação em Sistemas Não-Windows”, fazer download do ficheiro compactado (zip), abri-lo e extrair para uma pasta no seu computador o ficheiro com extensão jar, (este ficheiro é o formulário) e é esse o ficheiro que deve executar (clique com o cursor do rato em cima do ficheiro). Caso o formulário não abra, é porque não localizou onde o Java está instalado. Deve localizar a pasta onde fez a instalação, abrir uma linha de comando e digitar o seguinte:
`java -jar "nome do ficheiro jar que tirou da Net"`
- O formulário depois de preenchido grava no computador um ficheiro com o nome que escolher, por exemplo "nomedoficheiro.111" podendo posteriormente ser importado noutra computador que tenha o formulário instalado.

Validação e envio dos dados da candidatura

- O formulário permite validar os dados inseridos, através da utilização, no menu “Acções”, da opção “Validar Formulário” ou em alternativa “clique” no ícone de validação, podendo esta validação também ser feita por página. Emite mensagens de erro (a vermelho) e alertas (a amarelo) sinalizando anomalias no preenchimento. Apenas os erros impedem o envio da candidatura.
- Após a validação final da informação, para enviar a candidatura deverá seleccionar no menu “Acções” a opção “Exportar Candidatura” ou em alternativa “clique” no ícone de exportação. O ficheiro é assim enviado electronicamente não sendo necessário qualquer outro procedimento adicional, nem qualquer outro tipo de encaminhamento da candidatura.

- Para o envio dos dados da candidatura funcionar correctamente, o equipamento onde o formulário está instalado necessita de ter acesso à Internet. Se acede à Internet com proxy (pergunte ao administrador do seu sistema) digite o endereço do proxy e a porta respectiva, antes de fazer a verificação. Se não, deixe os referidos campos em branco.
- O meio indicado para o envio das candidaturas é através da exportação do formulário, disponível apenas em <http://www.proder.pt>, não sendo aceite o envio de candidaturas através de e-mail.
- No fim da sessão de envio da candidatura pela Internet, o promotor recebe uma mensagem confirmando que os seus dados foram recebidos com sucesso.
Posteriormente, é enviado ao promotor, através de correio electrónico e para o endereço que identificou na candidatura, um recibo com a indicação da data e do número atribuído à sua candidatura.
- O promotor recebe igualmente um código de acesso à área reservada.
- No caso de se tratar de uma candidatura conjunta ou de fileira, recebe também o número agregado à candidatura em causa (conjunta ou fileira).

Actualização do formulário

- O formulário electrónico de candidatura dispõe de um mecanismo automático de verificação de versões. Este mecanismo é accionado ao enviar os dados da candidatura.
- Caso a versão instalada do formulário não corresponda à que esteja em vigor, recebe a mensagem seguinte: «O seu formulário tem uma versão desactualizada ("número da versão"). p.f. faça o download da nova versão!»
- A versão mais recente do formulário importa os dados inseridos nos ficheiros gravados na versão anterior, desde que os ficheiros sejam criados por formulários relativos ao mesmo aviso de abertura de concurso. Depois de instalada a nova versão do formulário apenas tem de procurar o ficheiro gravado na versão anterior, por exemplo "nomedoficheiro.111", e abri-lo na versão mais recente.

Erros genéricos e bloqueios

- Caso ocorram com alguma frequência erros e/ou bloqueios no preenchimento do formulário, esse facto poderá significar que existe um problema de falta de memória do computador. Neste caso, sugerem-se alguns dos seguintes procedimentos:

1. Fechar algumas janelas que eventualmente se encontrem abertas no computador;
2. Sugere-se o encerramento de janelas relacionadas com o Word, Excel ou outras aplicações, de forma a libertar espaço para o formulário;
3. Relativamente ao ponto anterior, importa esclarecer que a gestão da memória é efectuada pelo sistema operativo do computador e não pelo formulário;
4. Expandir a janela onde está a ser executado o formulário, clicando no botão de maximizar de modo que o formulário ocupe toda a largura do écran;
5. O passo anterior permite uma menor utilização da barra de scroll horizontal;
6. Gravar com frequência os dados para não os perder.

CARACTERIZAÇÃO DO PROMOTOR

Página 1

Explicação genérica do processo de redimensionamento

- Descrever sucintamente o processo de cisão-fusão ou de fusão, nomeadamente quais as empresas envolvidas, suas sinergias, efeito escala e novos objectivos a alcançar com o processo de redimensionamento empresarial.

Página 2

Nº de empresas

- Nº de empresas integrantes no processo de redimensionamento empresarial. Deverá, quer para um processo de redimensionamento via cisão-fusão, quer por via de fusão, considerar as empresas incorporadas e a incorporante (dado que tem de estar legalmente constituída). Em ambos os casos a empresa promotora do investimento é a empresa incorporante.

Página 3

Ano de Candidatura

- Ano da entrega do pedido de apoio – o preenchimento é automático.

Declaração de Autorização

- Deve ser assinalada a opção “Autorizo” ou “Não Autorizo”, quanto à utilização dos dados da candidatura para finalidades integradas no âmbito do PRODOR.

Identificação do Promotor

- N.º de Identificação Fiscal e Nome ou Designação Social - identificação completa e obrigatória, de acordo com o Cartão do Registo Nacional de Pessoas Colectivas.
- Morada, Localidade e Concelho – identificação da morada completa relativa à sede social do Promotor e respectivo concelho. Será automaticamente preenchida a identificação do Distrito, DRAP e NUTS III correspondentes aos dados introduzidos.
- Código Postal - o Código Postal deve ser correctamente indicado e, em caso de dúvida, podem ser consultados os serviços dos CTT ou o respectivo site na Internet – www.ctt.pt. O Código Postal deve conter 4 dígitos iniciais, acrescidos de um sub-código de 3 dígitos, seguido da Designação Postal. Exemplo: 1208-148 LISBOA.
- E-mail – correio electrónico do Promotor.
- URL “(Uniform Resource Locator)” - endereço electrónico do Promotor na Internet.

Caracterização jurídica

- Pretende-se que seja seleccionada a caracterização jurídica que corresponda à da Entidade Promotora do investimento, na data do pedido de apoio.

Data de Constituição

- Data que consta no registo da Conservatória do Registo Comercial.

Data de Início da Actividade

- Data que consta no modelo entregue nos serviços da Direcção Geral de Impostos.

Data de Início da Contabilidade Organizada

- Data a partir da qual o Promotor ficou inscrito, perante a Direcção Geral Impostos, no regime de Contabilidade Organizada.

Capital Social

- Deve ser mencionado o valor do Capital Social actual do Promotor, constante do contrato de sociedade/pacto social ou da sua última alteração, bem como a sua repartição percentual de acordo com a respectiva origem.

Actividade(s) Económica(s) do Promotor

- CAE - devem ser indicadas as CAE - Classificação Portuguesa das Actividades Económicas do Promotor, por ordem decrescente de importância no volume de negócios (soma das

Vendas de Produtos, Mercadorias e Prestação de Serviços), do ano pré-projecto que corresponde ao último exercício económico anterior à data da candidatura.

- No campo CAE, surgirá uma lista de números constituídos por cinco dígitos correspondente ao Código da Actividade Económica, de acordo com a CAE - Rev. 3 (Dec.-Lei nº 381/2007, de 14 de Novembro). Deverão ser escolhidos os números aplicáveis ao Promotor, representativos da actividade económica principal e das secundárias que, no seu conjunto, representem 100% do volume de negócios.
- Será automaticamente preenchida a Designação correspondente aos números da CAE anteriormente inseridos.

Responsável pela Operação

- Nome, Telemóvel, Função e E-mail - devem ser indicados os contactos da pessoa responsável pelo projecto na empresa.

Entidade consultora responsável pela elaboração do pedido de apoio

- Se a candidatura foi elaborada por uma entidade consultora, os campos de identificação e de contacto respeitantes a essa entidade, devem ser obrigatoriamente preenchidos.

Página 4

Participantes no Capital do Promotor

- Pretende-se com este quadro, a indicação dos sócios da Entidade Promotora constituída (participantes – pessoas singulares ou colectivas). No caso de “Criação de Empresa”, deverá ser identificado quem detiver participação no capital social do Promotor, à data da sua constituição.
- Tipo - deve ser seleccionado o tipo de participante, utilizando para o efeito o estabelecido na Recomendação nº 2003/361/CE, de 6 de Maio, da Comissão.
- País - deve ser indicado o país de localização da sede social da empresa, ou o país de residência habitual do sócio da Entidade Promotora.
- Número de Identificação Fiscal (NIF/NIPC) - Número de Identificação Fiscal ou de Identificação de Pessoa Colectiva de cada sócio.
- Designação - deve ser identificado quem detiver participação no Capital Social do Promotor, no final do ano fiscal anterior à apresentação do pedido de apoio. Se, entretanto, ocorrerem modificações entre aquela data e a da candidatura, o facto deve ser mencionado, bem como referida a data da escritura pública de alteração e caracterizada a nova estrutura societária no ponto "Evolução da Empresa" (Pág.4).
- CAE - deve ser indicada a CAE - Classificação Portuguesa das Actividades Económicas de maior importância para a participante. Surgirá uma lista de números constituídos por cinco dígitos correspondente ao Código da Actividade Económica, de acordo com a CAE - Rev. 3 (Dec.-Lei nº 381/2007, de 14 de Novembro).

- Participação % - deve ser indicada a percentagem do capital social do Promotor atribuível a cada um dos sócios e constante dos registos oficiais da empresa. A soma das percentagens de participação deve ser igual a 100.
- Volume de Negócios - deve ser indicada a soma das vendas de produtos, mercadorias, e prestações de serviços do ano fiscal anterior à apresentação do pedido de apoio, constante dos modelos fiscais oficiais em vigor em cada um dos países das respectivas sedes sociais (Portugal e/ou países estrangeiros).
- Activo - deve corresponder ao total do activo do valor do balanço, relativamente ao ano fiscal anterior à apresentação do pedido de apoio, constante dos modelos fiscais oficiais em vigor em cada um dos países das respectivas sedes sociais.
- UTAs (Unidades de Trabalho-Ano) - deve ser indicado o número de trabalhadores da empresa (de acordo com o estabelecido no art. 5º do Anexo à Recomendação nº 2003/361/CE, de 6 de Maio, da Comissão).

Principais Participações do Promotor no Capital de Outras Entidades

- Pretende-se que este quadro seja preenchido com a informação relativa às participações da entidade promotora noutras entidades, sendo obrigatória a indicação de todas aquelas em que o Promotor detém 25% ou mais do capital da entidade participada, no ano anterior ao do pedido de apoio. Caso tenham ocorrido alterações à situação descrita entre aquela data e a do pedido de apoio, as mesmas devem ser referidas e caracterizadas no ponto "Evolução da Empresa" (Pág.4). Tratando-se de criação de empresa, devem ser apresentados os dados relativos às participações da entidade criada, se existirem. Devem ser identificadas as entidades em que o Promotor detém participação no capital social, no final do ano fiscal anterior à apresentação do pedido de apoio.
- País – deve ser indicado o país de localização da sede social das entidades participadas.
- Número de Identificação Fiscal (NIF/NIPC) - o Número de Identificação de Pessoa Colectiva das entidades participadas
- Designação - a designação das entidades participadas.
- % da Participação – deve ser indicada a percentagem de participação do Promotor no capital social das entidades participadas.
- Volume de Negócios - deve ser indicada a soma das vendas de produtos, mercadorias e prestações de serviços do ano fiscal anterior à apresentação do pedido de apoio, constante dos modelos fiscais oficiais em vigor em cada um dos países das respectivas sedes sociais (Portugal e/ou países estrangeiros).
- Activo – deve corresponder ao total do activo do valor do balanço, relativamente ao ano fiscal anterior à apresentação da candidatura, constante dos modelos fiscais oficiais em vigor em cada um dos países das respectivas sedes sociais.
- UTA's (Unidades de Trabalho-Ano) - deve ser indicado o número de postos de trabalho, tal como definido anteriormente para as participantes no capital do Promotor.

Aferição do Escalão Dimensional da Empresa

- Dimensão - deve ser assinalada a categoria em que a empresa se insere de acordo com o estabelecido na Recomendação nº 2003/361/CE, de 6 de Maio, da Comissão.

Quando se trate de empresas recentemente constituídas, os campos a seguir mencionados devem ser preenchidos com base numa estimativa de boa-fé relativa ao exercício em curso.

- UTA's (Unidades de Trabalho-Ano) - O Número de Postos de Trabalho, tal como definido anteriormente para as participantes no capital do Promotor.
- Volume de Negócios - deve ser indicada a soma das vendas de produtos, mercadorias, e prestações de serviços do ano fiscal anterior à apresentação do pedido de apoio, constante dos modelos fiscais oficiais.
- Activo - deve corresponder ao total do activo do valor do balanço, relativamente ao ano fiscal anterior à apresentação do pedido de apoio, constante dos modelos fiscais oficiais em vigor.
- Os sócios anteriormente indicados têm outros sócios ou participações - assinalar se os sócios do Promotor têm outros sócios ou participações.
- As participadas indicadas têm outros sócios ou participações - assinalar se as entidades participadas pelo Promotor têm outros sócios ou participações.

Dados para o cálculo da Autonomia Financeira

- Balanço Intercalar - deve ser assinalado se o Promotor possui ou não Balanço Intercalar certificado por um ROC, para verificação de situação económico-financeira equilibrada e indicado o ano a que esse Balanço Intercalar diz respeito. O cálculo da autonomia financeira, será efectuado com base no balanço referente ao final do exercício anterior ao da data do pedido de apoio ou num balanço intercalar posterior, mas reportado a data anterior à entrada do pedido de apoio e legalmente certificado por um ROC.
- Autonomia Financeira – utilizando o balanço correspondente ao exercício anterior à apresentação do pedido de apoio ou um balanço intercalar, devem ser indicados o Total do Activo Líquido, Total do Capital Próprio, Suprimentos e Suprimentos a Consolidar.

Página 5

Evolução da empresa

- Descrever objectivamente a evolução empresarial das várias empresas a incorporar e da incorporante (no caso de esta já desenvolver actividade) focando os aspectos mais relevantes, nomeadamente:
 - a concentração do capital e o poder de decisão;
 - investimentos relevantes efectuados no passado;

- breve apresentação das instalações e equipamentos existentes (caracterização quantitativa das instalações e equipamentos existentes e respectivas capacidades de armazenagem de matérias-primas, de transformação e de produtos acabados);
- descrição dos processos de fabrico, regime de laboração, etc.;
- rendimentos industriais e grau de utilização das capacidades instaladas.

Página 6

Produtos/Mercadorias/Serviços e Mercados

- Pretende-se uma descrição e caracterização dos aspectos mais significativos no que respeita:
 - ao relacionamento das várias empresas, quer a montante (aquisição de matérias-primas/ e subsidiárias/ e serviços externos), quer a jusante (produtos, mercadorias, serviços e mercados) da sua cadeia de valor;
 - à identificação clara das ameaças e oportunidades, bem como da sua inserção a nível regional e concorrencial, devendo ser caracterizada e fundamentada a orientação futura da actuação da empresa;
 - à identificação dos principais clientes, nacionais e estrangeiros, associações a que as empresas estão ligadas, bem como, a identificação dos futuros relacionamentos da empresa Promotora do investimento.

CARACTERIZAÇÃO DA OPERAÇÃO

Página 7

Caracterização do Promotor

Condições de elegibilidade do promotor

- Neste quadro o Promotor declara cumprir, optando por sim, ou não cumprir, optando por não ou não lhe serem aplicáveis, optando por não aplicável (N/A), as condições de elegibilidade descritas na Portaria que regulamenta esta Acção.

Página 8

Condições de elegibilidade da operação

- Neste quadro o Promotor declara cumprir, optando por sim, ou não cumprir, optando por não ou não lhe serem aplicáveis, optando por não aplicável (N/A), as condições de elegibilidade descritas na Portaria que regulamenta esta Acção.

Página 9

Cumprimentos das Normas Comunitárias relativas ao ambiente

- Neste quadro o Promotor declara cumprir, optando por sim, ou não cumprir, optando por não ou não lhe serem aplicáveis, optando por não aplicável (N/A) , as Normas Comunitárias relativas ao Ambiente.

Página 10

Caracterização da operação

- Designação – deve ser descrita, sucintamente, a operação que se pretende realizar, de acordo com a tipologia.
- Tipologia – deve ser seleccionada de acordo com a classificação da tipologia mais adequada ao investimento em causa.
- Natureza – deve ser seleccionada de acordo com os seguintes conceitos:
 - **Novas técnicas** - Introdução de novas técnicas de produção
 - **Novos produtos** - Introdução de novos produtos ou variedades
 - **Novas técnicas e Novos produtos** – Introdução em simultâneo de novas técnicas e novos produtos
 - **Outra** - Produzir os mesmos produtos em maior quantidade com as mesmas técnicas ou quando se trata de uma criação de uma nova unidade.
 - Fileira – entende-se por fileira o conjunto de actividades económicas associadas à produção de um determinado bem desde a exploração agrícola à transformação e/ou comercialização. Cada processo de candidatura, por regra, deve referir-se a investimentos a realizar apenas numa fileira. Poderão ser aceites investimentos em fileiras distintas quando houver complementaridade de equipamentos, isto é, quando os equipamentos são utilizados por diferentes fileiras. Por exemplo, para a fileira Frutas Frescas e para os Hortícolas Frescos os equipamentos muitas vezes são utilizados para os mesmos fins.
- Actividades Económicas da Operação - devem ser indicadas as CAE – Classificação Portuguesa das Actividades Económicas da operação, por ordem decrescente de importância no volume de negócios (soma das Vendas de Produtos, Mercadorias e Prestação de Serviços).

Investimento e Calendarização

- Os campos relativos ao Investimento Total e Investimento Elegível são de preenchimento automático.
- Ano Cruzeiro – O campo relativo ao Ano Cruzeiro deverá ser preenchido com o ano a partir do qual se consideram estabilizados os proveitos e custos de exploração(excepto amortizações e custos de financiamento).
- Data de Início do Investimento – deve inscrever-se a data da primeira despesa relativa à operação.
- Data de Fim do Investimento – deve inscrever-se a data da última despesa relativa à operação.
- Ano de Termo da Operação – no campo relativo ao Ano de Termo da Operação deve ser colocado o último ano a partir do qual o Promotor considera estarem rentabilizados os investimentos efectuados, sendo que esse será o ano fixado contratualmente para o termo do prazo da operação. O cálculo do VAL terá por base a informação relativa aos anos compreendidos entre o ano de início do investimento e o ano de termo de operação aqui indicado.

Localização das Operações

- Poderão ser realizados investimentos em várias unidades em localizações diferentes.
- **Certificação ambiental** – o beneficiário deve assinalar se é detentor de Certificação Ambiental segundo a NP EN ISO 14001:2004.

Página 11

Descrição e objectivos

- Descrição pormenorizada dos objectivos do investimento. Sempre que houver uma alteração significativa ao nível da actividade já desenvolvida (alterações de estrutura), devem ser apresentadas razões que a justifiquem. **Deverá, também, colocar o enfoque na nova dinâmica operacional que o processo de redimensionamento induz nas opções de investimento.**

Página 12

Fundamentação e impacto do projecto/ da operação na actividade da empresa

- Pretende-se uma fundamentação das despesas identificadas na secção “Classificação dos Investimentos “ (Pág. 13) do formulário, bem como a descrição da adequação da operação aos objectivos estratégicos.

Pretende-se, também, a fundamentação da existência de mercado para os produtos a desenvolver/criar. Neste sentido, deve ser indicado, sempre que possível considerando o histórico das várias empresas incorporadas:

- as características e posicionamento dos principais produtos, bem como a sua representatividade quantificada (em % do volume de negócios da empresa);
- a justificação das áreas geográficas a abranger (mercado nacional, comunitário e de países terceiros);
- canais de distribuição a utilizar;
- principais clientes e políticas comerciais a adoptar.

Deve ser dada uma explicação sucinta das necessidades de fundo de maneiio.

Página 13

Classificação dos Investimentos

- Este quadro deve ser preenchido do seguinte modo:
 - Nº no Dossier - o Promotor deverá ter um dossier de candidatura com os orçamentos aos quais dará um número correspondente ao número aqui efectuado. Os investimentos serão numerados sequencialmente pela ordem em que figurarem no processo de candidatura, respeitando sempre que possível, a ordem das rubricas do investimento. Para cada rubrica deverão ser indicados todos os números dos investimentos que a ela se refiram. No caso de um orçamento se desagregar por duas rubricas ou por duas localizações poderá repetir o nº do investimento.
 - Nº de Unidades – deve ser referido o número de unidades previstas para cada investimento.
 - Designação – o investimento deve ser descrito com o maior detalhe possível, de forma a que, em sede de análise, seja possível analisar a sua coerência. De referir que, em caso de dúvida, poderá ser o item considerado não elegível.

Construção civil –

- . distinguir a área coberta de telheiros (caso existam) tendo em atenção que determinados equipamentos como caixas e paletes não necessitam de ser armazenados em zona coberta;
- . discriminar as diversas zonas produtivas e sociais;
- . área envolvente – efectuar o seu dimensionamento tendo em atenção a área de circulação à volta da unidade.
- . distinguir o nº de pisos e respectiva cercea (altura)

Equipamento –

. indicar as suas especificidades, tais como natureza, rendimento, capacidade, etc., por forma a poder ser verificada a sua adequação ao fim em vista.

No caso de equipamentos que façam parte de uma linha, ter em atenção que as diferentes componentes do investimento devem ser compatíveis entre si por forma a assegurar que o coeficiente de transformação industrial, durante o ciclo de transformação, esteja ajustado, ou seja, não existam equipamentos limitantes.

Fundo de Maneio –

Apesar desta rubrica não ser considerada elegível, devem ser sempre indicados as necessidades da operação em fundo de maneio. Os valores indicados devem ser coerentes com a actividade desenvolvida.

- Unidade de capacidade - referir as unidades relativa à qual o “item” do Orçamento / Factura Pró-forma possa ser medido (exemplo: construções “m2”; câmaras de frio “m3”; linha de engarrafamento “garrafas / hora”, Valor Global “V.G.”, etc.)
- Capacidade - quantificação das áreas de construção e da capacidade dos equipamentos.
- Aquisição – devem ser referidos o ano e mês reais ou previstos de aquisição. (aaaa-mm).
- Investimento – deve ser indicado o valor total do Investimento.
- Elegível – deve ser referido o valor elegível do investimento, tendo em consideração as elegibilidades definidas na Portaria que regulamenta esta Acção.
- Classificação – Rubrica onde se enquadra o investimento/orçamento.
- Local – deve ser indicada a localização do investimento, tendo em consideração os estabelecimentos onde se realizará o investimento, definidos na Pág.9.

Página 14

Estrutura de Financiamento (Recursos Financeiros)

- Pretende-se, no quadro de Estrutura de Financiamento da operação, a indicação dos meios de financiamento do investimento. O financiamento total e anual deve ser coincidente com o correspondente investimento total e anual, associado à operação.
 - Capitais Próprios - é uma das componentes do financiamento do investimento e é composto pelo capital social a que poderão acrescer prestações suplementares de capital. Assim, deve indicar-se:
 - qual o aumento de capital social que, eventualmente, irá financiar o investimento;
 - qual o aumento de prestações suplementares que, eventualmente, irá financiar o investimento.

- Autofinanciamento - poderá ser utilizado, em cada ano de execução do investimento, um valor de autofinanciamento, que tenha como referência os meios libertos líquidos anuais (Resultados Líquidos retidos na empresa, mais Amortizações, mais Provisões do Exercício) obtidos nos anos anteriores. A criação de uma empresa não admite o autofinanciamento como fonte de financiamento da operação.
- Capitais Alheios – a outra componente do financiamento do investimento composta por:
 - Dívidas a Instituições de Crédito - valor de empréstimos bancários de Médio, Longo e Curto Prazo que, eventualmente, irão financiar o investimento.
 - Dívidas a Sócios/Accionistas - novos suprimentos de longo, médio e curto prazo que irão financiar o investimento.
 - Outros - valor do Activo reafecto à cobertura financeira do presente investimento.
- Incentivo Não Reembolsável (INR) - montantes de incentivo não reembolsável, que previsivelmente lhe venham a ser atribuídos de acordo com as taxas e regras constantes da legislação.

Fundamentação das Fontes de Financiamento – O promotor deve fundamentar as fontes de financiamento indicadas.

Página 15

Caracterização do promotor

Balanços Históricos

- Este quadro deve ser preenchido com os dados das várias empresa (incorporadas e incorporante), correspondentes aos três anos anteriores ao da candidatura. Em todas as outras situações, é obrigatório o preenchimento do respectivo balanço. No caso de ter sido assinalado na Pág. 3 possui balanço intercalar, deve também preencher a coluna correspondente da empresa incorporante.

Demonstração de Resultados Históricos e Previsionais

Este quadro deve ser preenchido com os dados correspondentes aos três anos anteriores ao da candidatura das empresas envolvidas no processo.

RENTABILIDADE DA OPERAÇÃO

Página 16

Venda de Produtos e Prestação de Serviços – Evolução Prevista

- Estes quadros devem ser preenchidos com os dados relativos à evolução prevista de vendas de produtos e de prestação de serviços no âmbito da operação, face ao passado de todas as empresas objecto de redimensionamento.

Custo das Matérias-primas e Subsidiárias Consumidas – Evolução Prevista

- Este quadro deve ser preenchido com os dados relativos à evolução prevista das matérias-primas e subsidiárias consumidas no âmbito da operação, face ao passado de todas as empresas objecto de redimensionamento.

O respectivo preenchimento deve ser feito do seguinte modo:

- Designação – deve ser indicada a designação de cada produto/prestação de serviços/matéria-prima das empresas objecto de redimensionamento.
- Qualidade – deve ser assinalado para os quadros de venda de produtos e prestação de serviços, no caso de produtos produzidos com Indicação Geográfica Protegida (IGP), Denominação de Origem Protegida (DOP) ou especialidade Tradicional Garantida (ETG), ou em Modo de Produção Biológico, de acordo com o normativo comunitário e nacional.
- Unidade Física – deve ser referida a unidade relativa à qual o produto ou matéria-prima indicados possam ser medidos.
- Média representativa das empresas objecto de redimensionamento (Pré-operação) – Quantidade - Dado que na maioria das actividades/fileiras existem significativas oscilações de produção decorrentes de factores edafoclimáticos e de factores inerentes aos ciclos produtivos das culturas, utiliza-se a média representativa de forma a ter um ano de base para comparação com as variações futuras. Existem fileiras para as quais a média dos anos representativos, por não haver variações significativas ano a ano, pode ter por base a produção do ano anterior (Ex: indústrias de transformação de produtos de origem animal).
- Média representativa das empresas objecto de redimensionamento (Pré-operação) – Valor Unitário – deve ser indicado o valor médio com base no anos pré-operação, considerados mais representativos, não incluindo IVA. No caso da colheita ser assegurada pelo promotor, o custo da matéria-prima deve considerar o custo da mesma.
- Pós- Projecto – Quantidade - devem ser indicadas para cada produto as quantidades previstas para os anos pós-operação. O último ano será o ano cruzeiro.
- Pós- Projecto – Valor Unitário – deve ser preenchido a preços constantes relativos ao ano do pedido de apoio. O último ano será o ano cruzeiro.

Páginas 17 e 18

Fundamentação das Variações Previsionais da Operação (1ª e 2ª partes) das empresas objecto de redimensionamento, comparando com os valores previsionais da empresa incorporante. Isto é, devem ser colocados os acréscimos e decréscimos de proveitos e custos que decorrem da operação de redimensionamento empresarial.

Proveitos previsionais de exploração – devem ser indicados:

- a fundamentação da previsão das vendas (quantidades), preços a praticar, quotas de mercado a atingir e os pressupostos de cálculo admitidos, ano a ano, até ao fim do período de vida útil do investimento;
 - as áreas geográficas a abranger (mercado nacional, comunitário e de países terceiros), canais de distribuição a utilizar, principais clientes e políticas comerciais a adoptar;
 - os principais concorrentes e preços praticados nos diferentes mercados;
 - média dos anos mais representativos.
- Outros proveitos de exploração - devem ser indicados os pressupostos de cálculo para os mais representativos.
 - Proveitos Extraordinários – não deve ser considerado o valor do incentivo a atribuir, uma vez que se pretende calcular a rentabilidade da operação independentemente do valor da ajuda a conceder.
 - Custos previsionais de exploração – devem ser indicados, com a respectiva fundamentação
 - as previsões sobre os acréscimos/decréscimos anuais, relativamente ao passado, de aprovisionamento de matérias-primas /produtos de base e respectivos programas de transformação / comercialização com base naquelas previsões, em quantidade e custos, até ao ano cruzeiro;
 - os preços a pagar e caracterização dos vínculos contratuais ou outros que impliquem de forma duradoura benefícios, directos ou indirectos, para os seus produtores, juntando ao Processo de Candidatura (em anexo próprio), as respectivas declarações (contratos) das quantidades a fornecer;
 - as quantidades de matérias-primas / produtos de base e caracterização dos respectivos modos de aprovisionamento, por origem geográfica;
 - os acréscimos/decréscimos de as matérias subsidiárias e de embalagem, relativamente ao passado, justificando quantidades e respectivos custos;
 - quando as matérias-primas a utilizar forem produtos transformados, as quantidades equivalentes dos correspondentes produtos agrícolas.
 - Fornecimentos e serviços externos – devem ser indicados os acréscimos/decréscimos anuais relativamente ao passado de subcontratos, trabalhos especializados, electricidade e combustíveis, comissões e royalties e outros fornecimentos e serviços externos, explicitando os pressupostos adoptados para a determinação do respectivo custo.

- Custos com o pessoal / recursos humanos – devem ser indicados os acréscimos/decréscimos anuais relativamente ao passado e o perfil profissional dos seus titulares e os respectivos vínculos contratuais, discriminando o emprego permanente e o emprego sazonal, respectivas remunerações e encargos sociais.
- Amortizações – devem ser determinados os montantes de acordo com as várias componentes do investimento e explicitar a respectiva base de cálculo.
- Provisões do exercício – devem ser explicitados pressupostos e respectiva base de cálculo.
- Custos financeiros – deve ser indicado o montante dos custos financeiros, autonomizando os custos inerentes ao financiamento do investimento.
- Outros custos de exploração – devem ser indicados os pressupostos de cálculo para os mais representativos.

Página 19

Caracterização da Operação

Postos de Trabalho da Empresa

- Deve ser indicado o nº de postos de trabalho existentes nas várias empresas de acordo com a área funcional a que estão afectos. Os dados relativos à Pré-Candidatura dizem respeito à informação reportada ao último mês do ano anterior ao da candidatura. Relativamente ao trabalho sazonal, deve ser indicado o nº de horas afecto a cada área funcional.

Página 20

Caracterização da Operação

Destino de Vendas – Histórico e Previsional da empresa

- Deve ser introduzida informação sobre a distribuição das vendas, das várias empresas (pré-candidatura) e da empresa incorporante (ano cruzeiro), por mercados de destino dos produtos, do seguinte modo:
 - Produto - devem ser identificados os produtos transaccionados.
 - Mercado (País) - deve ser seleccionada a repartição geográfica das transacções, para cada produto.
 - Unidade Física - deve ser referida a quantificação dos produtos, mercadorias e serviços, identificando a unidade em que as respectivas quantidades são expressas (ex: toneladas, metros cúbicos, hectolitros, etc.).
 - Pré - Candidatura e Ano Cruzeiro (Quantidade e Valor) - deve ser preenchido com os dados correspondentes à situação anterior à candidatura, assim como com os dados relativos ao ano cruzeiro.

ELEMENTOS A REMETER À ENTIDADE GESTORA

Páginas 21, 22 e 23

Elementos a remeter à entidade gestora

- Neste quadro o promotor compromete-se a apresentar junto da entidade gestora os documentos referenciados, **no caso do seu pedido de apoio ser seleccionado**, assinalando o campo próprio.

Dossier de documentação

- O promotor compromete-se a manter na empresa um dossier actualizado com todos os documentos originais susceptíveis de comprovar as informações e as declarações prestadas no âmbito do pedido de apoio, assinalando o campo próprio.