

Ministero dello Sviluppo Economico

Italy's new industrial policy for innovation Focus on innovative startups

*Italian Ministry of Economic Development
Directorate-General for Industrial Policy, Competitiveness and SMEs*

Why are innovative startups important?

Legal references

**Decree-law
179/2012**

Decree «Growth 2.0»: original legal framework (artt. 25-32)

**Decree-law
on “Labour”
76/2013**

Broadening of the pool of eligible startups

**Decree-law
3/2015**

«Investment Compact»:
Special regime extended to 5 years. New procedure for incorporation. Innovative SMEs introduced

Benefits

The opportunities for innovative startups

Definition of «innovative startup» (d.l. 179/2012)

- **new businesses, or operational for less than 5 years**
- **HQ in Italy** or in another EU country, with at least a production site branch in Italy
- **yearly turnover under €5 mln**
- **not listed** on a regulated market nor on a multilateral negotiation system
- **do not distribute profits**
- **are not a result of company merger, split-up or selling-off**
- **have a clear character of technological innovation**

Definition of «innovative startup» (d.l. 179/2012)

Finally, a startup is innovative if it meets
at least 1 of the 3 following criteria:

1. expenses in R&D and innovation are at least 15% of *either* its annual costs *or* its turnover (the largest value is considered)
2. employs highly qualified personnel (at least 1/3 PhD holders and students, or researchers, or at least 2/3 Master's graduates)
3. is the owner, depositary or licensee of a registered patent, or the owner of a registered software.

Free-of-charge incorporation with digital signature

- From 20 July 2016, innovative startups can redact their deed of foundation and their subsequent amendments **for free**, using a **standard model**, and with a **digital signature**. The procedure can be carried out entirely **online**.

(art. 4, section 10 bis DL n. 3/2015 «Investment Compact»)

A special regime easy to access

- Instant access to the special section of the Italian Business Register by a **self-certification**, sent online

- **#ItalyFrontiers**

An online showcase, both in Italian and English versions, where startups can create a profile for free and with a digital signature. Its aim: to increase their visibility to national and international investor, and to favour open innovation dynamics

Cuts to red tape and fees

The innovative startup is exempted from paying:

- **Annual fees to the Chambers of Commerce**
- **Other registration fees and duty stamps** usually owed to the Business Register (circular 16/E Italian Revenue Agency, 11 June 2014)

A flexible corporate management

S.r.l. (llc) is made more similar to s.p.a. (plc):

- Possibility to create categories of shares with particular rights (e.g. voting rights non proportional to the participation in capital)
- Possibility to carry out operations on one's shares
- Possibility to issue participative financial instruments
- Possibility to offer capital shares to the public

Easier to cover systematic losses

Extension of terms for covering losses:

In the event of systematic losses, the innovative startup benefits from a 1-year grace period to cover losses over 1/3 of the share capital (terms postponed by two financial years)

No regulations on dummy companies

The innovative startup is exempted from regulations on dummy companies and on companies registering systematic losses.

As a result, the startup does not need to undergo **operationality tests** to verify its inactivity status.

In case the revenues of the startup are considered as «not appropriate», it is not subject to the tax penalties usually faced by dummy companies (e.g. computation of a minimum income and tax base for corporate taxation purpose).

Easier compensation of VAT credits

The innovative startup is exempted from the duty to affix a **compliance visa** to compensate VAT credits, for a maximum of €50,000 (regular threshold: €15,000)

Tailor-made labour law

Specific variants to the regulations on fixed-time contracts, as defined in DL 81/2015 («Jobs Act»)

- **no limits to durations and total number of renewals** (max 36 months)
- possibility of **one more renewal after 36 months** (max 12 months, 48 overall)
- no obligation to keep a fixed ratio between fixed-term and open-ended contracts

Incentives to work for equity schemes

Employees and consultants can be remunerated through **stock options and work for equity** that are not included in taxable income
(taxed as capital gain!)

Incentives to investment

- **for legal persons**, allowance from gross income tax amounting to **30%** (before 2017: 19%) of the sum invested in innovative startups, up to **€1M** (before 2017: €500,000)
- **for companies**, deduction on taxable income amounting to **30%** (before 2017: 20%) of the sum invested in the share capital of innovative startups, up to **€1.8 mln**
- **investments can be also disposed indirectly** through CIUs and corporations that predominantly invest in innovative startups and SMEs
- the incentive is conditioned to **a holding period of no fewer than 3 years**

Equity crowdfunding

- Italy was the 1° country in the world to introduce a special legislation on the matter (Consob Regulation n. 18592/2013)
- **New measures post-Investment Compact** (resolution n. 19520 24/2/2016):
 - Extension to **innovative SMEs, CIUs** and **other businesses** investing predominantly in innovative startups and SMEs
 - **Dematerialisation of the transfer of quotes of innovative startups and SMEs**, as a waiver to the regular legislation, and consequent reduction of costs, with a goal of fluidifying the secondary market
 - **Broadening of the definition of professional investors** to satisfy the 5% rule for capital subscription (business angels now included)

Easier access to bank loans

Preferential access to the Central Guarantee Fund:

- Free intervention
- Fast-track investigation
- Guarantee **on up to 80% of the total amount**, with no evaluation of the business plan and balance sheets, and with no additional guarantees from the bank
- **Maximum amount guaranteed: €2.5 mln**, which can also be spread on several operations

Targeted support from the Italian Trade Agency

Access to the **“Startup Service Card”**, granting a **30% discount** on the following support services: assistance in **legal, societal, fiscal, real estate, contract and credit matters**. The startup can also benefit from a **discounted participation in selected international fairs and showcases**, and **matching** activities with potential investors.

To request the Card, the company must send an email to the following addresses, writing in the subject **“Richiesta Carta Servizi startup”**:

Italian Trade Agency (ICE) – startup@ice.it / urp@ice.it

Smart&Start Italia

A **subsidised financing scheme** for innovative startups in any part of Italy.

- **€200mln** until exhaustion of funds, for expenditure programmes between **€100,000** and **€1.5 mln** each
- **Zero-interest mortgages for 70% of the total sum** (80% for predominantly female or under-35 startups)
- 20% grant for startups located in Southern Italy
- **Managerial and technical tutoring startup younger than 12 months**

Further information: <http://www.smartstart.invitalia.it>

Italia Startup Visa

Launched on 24 June 2014, **Italia Startup Visa** is aimed at non EU entrepreneurs who want to establish an innovative startup in Italy, introducing a new procedure to issue self-employment visas.

The procedure is:

- **fast**: it never takes more than 30 days
- **centralised**: it is based on a Committee of representatives of the Italian innovation ecosystem, coordinated by the Ministry of Economic Development
- **free-of-charge**
- completely **online**

More information: italiastartupvisa.mise.gov.it

Italia Startup Hub

Since 23 December 2014, **Italia Startup Hub** has extended the simplified procedure provided by Italia Startup Visa to non EU citizens that already hold a regular residence permit, in case they want to remain in Italy to establish an innovative startup.

The ISH procedure allows to convert the previous permit (obtained, for instance, for study reasons) in a «startup self-employment permit» with no need to leave Italy at any time, enjoying the same fast-track, simplified procedure granted to startup visa holders.

More information: italiastartuphub.mise.gov.it

Invitalia Ventures

Invitalia Ventures was set up to accelerate the development of cutting-edge innovative enterprises: startups and innovative SMEs.

The company (an SGR), controlled by **Invitalia** (The national agency for inward investment promotion and enterprise development, owned by the Ministry of Finance), manages the Venture Capital fund Italia Venture I.

Endowed with €50 mln, **Italia Venture I** operates in co-investment with national and international private operators, reinforcing at the same time the Venture Industry and the Italian innovative startups and SMEs.

Visit the website www.invitaliaventures.it

Fail-fast

Innovative startups **are exempted from the regular legislation on bankruptcy.**

The process is made faster and less costly, with the goal of allowing the entrepreneur to get back on track immediately with a new entrepreneurial project, overcoming deep-seated prejudices on failure.

Tutte le agevolazioni

- PMI ai sensi della Raccomandazione 2003/361/CE
- sede principale in Italia o Paese UE, con sede produttiva o filiale in Italia
- non quotato su un mercato regolamentato
- certificazione dell'ultimo bilancio

■ PMI innovative

The opportunities for innovative SMEs

Definition of innovative SME (d.l. 3/2015)

- **SME as defined by EU regulation** (Recommendation 2003/361/CE): < 250 employees, < €50 mln yearly revenues, < 43 mln € total turnover
- **HQ in Italy**, or in another EU country, with at least a production site branch in Italy
- **Certified statement of the accounts**
- Not listed on a regulated market (but can be listed on a multilateral negotiation platform)
- **Not registered in the special section of the Business Registry for innovative startup** (a simplified transition between the two regimes is provided)

Definition of innovative SME (d.l. 3/2015)

Finally, an SME is innovative if it meets at least 2 of the 3 following criteria :

1. expenses in R&D and innovation are at least 3% of *either* its annual costs *or* its turnover (the largest value is considered)
2. employs highly qualified personnel (at least 1/5 PhD holders and students, or researchers, or at least 1/3 Master's graduates)
3. is the owner, depositary or licensee of a registered patent, or the owner of a registered software.

The opportunities for innovative SMEs

- Free access to #ItalyFrontiers
- Flexible corporate management
- Easier to cover systematic losses
- Exemptions on dummy companies
- Incentives to work for equity schemes
- Incentives to investment
- Equity crowdfunding
- Easier access to bank loans
- ITA Service Card

The 2017 Budget Law: opportunities for innovators

**New online
incorporation
procedure**
No more stamp
duty tax

Renewal of 140%
super-depreciation.
New 250%
hyper-depreciation
to encourage
Industry 4.0 investments

Startup losses can be
transferred to listed
companies holding
≥20% of their shares

**Tax incentives
for investments**
in innovative startups
and SMEs
raised to 30%

ITAtch e AccelerateIT
initiatives by CDP
(National Promotion
Bank)

Tax credit on R&D
raised to 50%,
for both in-house and
outsourced research

A brand-new
visa for investments
of more than €1 million,
€500,000 for
investments in
innovative startups

New regulations for
individual savings plans
(PIR)

Tax Credit on R&D

50% tax credit on *incremental* R&D investments on a 5-year period (2015-2019).

The maximum yearly sum granted is **€20 mln** per company.

After the 2017 Budget Law, the incentive is extended to companies that carry out R&D activities on an appointment companies resident abroad (e.g. multinationals).

Patent Box

Opportunity to choose a facilitated fiscal regime: exemption from overall income of 50% of profits coming from direct/indirect use of intellectual property, industrial patents and trademarks

(DM MEF-MISE 30 July 2015)

Ministero dello Sviluppo Economico

More info:

startup@mise.gov.it

pminnovative@mise.gov.it

info.italiastartupvisa@mise.gov.it