

PROVINCIA DI ROMA
DIPARTIMENTO IX – SERVIZI SOCIALI

BANDO PUBBLICO

AVVISO DI RETTIFICA del 05.01.2005

Al punto 4, Agevolazioni Previste, primo capoverso, l'Importo complessivo dei finanziamenti erogabili è da ritenersi modificato da €450.000,00 in €607.504,00

AVVISO DI RETTIFICA dell'11.01.2005

1. Nell'introduzione, subito dopo la scritta BANDO PUBBLICO, all'ultimo capoverso, sostituire: "Tale prestito, a tasso agevolato, deve essere restituito in un arco temporale di 5 anni e....." con "Tale prestito, a tasso agevolato pari al 2,50% annuo fisso, deve essere restituito in un arco temporale di 5 anni e....."
2. Al punto 4, Agevolazioni Previste, primo capoverso, sostituire: "L'importo complessivo dei finanziamenti erogabili è di €607.504,00; l'importo massimo di ogni prestito è di €15.000,00" con "L'importo complessivo dei finanziamenti erogabili è di €607.504,00; l'importo massimo di ogni prestito è di €15.000,00 con un tasso fisso applicabile pari al 2,50% annuale."

La Provincia di Roma – Dipartimento IX – Servizi Sociali – Viale di Villa Pamphili, 84 – 00152 Roma – attiva un fondo di garanzia per la concessione di finanziamenti per un importo massimo di €15.000,00 per ogni impresa, finalizzati alla crescita e allo sviluppo di nuove attività imprenditoriali avviate da immigrati extracomunitari e aventi sede operativa nel territorio della Provincia di Roma.

Tale prestito, a tasso agevolato, deve essere restituito in un arco temporale di 5 anni e deve essere utilizzato per il finanziamento di spese per investimenti e di spese di gestione per il primo anno di attività della nuova iniziativa.

1. LOCALIZZAZIONE DEGLI INTERVENTI

La sede operativa delle imprese deve essere ubicata nel territorio della Provincia di Roma.

2. BENEFICIARI

Possono presentare domanda per usufruire del finanziamento gli immigrati extracomunitari che sono in possesso dei seguenti requisiti:

- Passaporto valido o documento equipollente o documento di viaggio (in caso di permesso di soggiorno per asilo politico);
- Permesso di soggiorno o carta di soggiorno, in corso di validità, rilasciati ai sensi delle disposizioni contenute nel D. Lgs. 25 luglio 1998, n. 286 e successive modifiche e nel D.P.R. 31 agosto 1999, n. 394. Il permesso di soggiorno o la carta di soggiorno in corso di validità, di cui lo straniero è in possesso, devono necessariamente essere stati rilasciati per uno dei seguenti motivi:
 - lavoro subordinato non stagionale;
 - lavoro autonomo;
 - asilo politico;
 - motivi familiari.

Pertanto non possono accedere alle agevolazioni previste dal presente bando i cittadini extracomunitari titolari di permesso di soggiorno rilasciato per i seguenti motivi: di salute, residenza elettiva, di cure mediche, di studio, religiosi, di turismo, richiesta di asilo politico/convenzione di Dublino, giudiziari, di lavoro stagionale, di lavoro subordinato anche stagionale rilasciato ai sensi della regolarizzazione e della legalizzazione del lavoro domestico e subordinato ex legge 189/02 e legge 222/02;

- Età non inferiore ai 18 anni;

Sono ammesse al finanziamento le “piccole imprese” costituite come:

- ditta individuale;
- società di persone;
- società di capitali;
- cooperative di produzione e lavoro;
- cooperative sociali;

che alla data di presentazione della domanda rientrano nei limiti individuati nell’ambito del regime agevolativo di cui all’art. 1, comma 2, Decreto Legge 22 ottobre 1992 n. 415, convertito con modificazioni dalla Legge 488/92¹ e siano costituite per almeno il 50% da soggetti extracomunitari in possesso dei requisiti sopra richiesti.

In caso di società saranno ammesse soltanto quelle che, alla data di presentazione della domanda (se già costituite) o alla data della firma del contratto di finanziamento (se non ancora costituite), possiedono contemporaneamente i seguenti requisiti:

- maggioranza numerica di soci extracomunitari in possesso dei requisiti sopra indicati;
- oltre il 50% delle quote sociali di proprietà di soggetti persone fisiche extracomunitarie in possesso dei requisiti sopra indicati;
- maggioranza dei componenti gli organi amministrativi costituiti da persone fisiche extracomunitarie in possesso dei requisiti sopra indicati.

Non potranno beneficiare del finanziamento:

- le imprese che si trovino in stato di liquidazione, amministrazione controllata, fallimento, concordato preventivo o altra procedura concorsuale;
- le imprese che, organizzate in forma di società di capitali, nell’ultimo esercizio abbiano registrato perdite eccedenti un terzo del capitale sociale, e non l’abbiano reintegrato.

Le imprese già costituite dovranno essere in regola con gli adempimenti previsti per legge (iscrizione al Registro delle Imprese, alla Camera di Commercio e, ove previsto, agli albi artigiani e/o regionali, obblighi contributivi e fiscali assolti). Le imprese non ancora costituite dovranno farlo entro 45 giorni dalla comunicazione dell’idoneità ai finanziamenti. Le società si intendono costituite con la stipula del relativo atto pubblico, mentre le ditte individuali si intendono costituite con l’apertura della partita IVA e la richiesta di iscrizione al Registro delle Imprese della Camera di Commercio. Le imprese dovranno avere, pena l’esclusione dalle agevolazioni, al momento della stipula del contratto per l’erogazione del contributo, almeno una unità locale operativa all’interno dell’area oggetto di intervento.

3. SETTORI DI ATTIVITÀ

Possono partecipare alla selezione per l’assegnazione del prestito previsto nel presente Bando unicamente i progetti rientranti nei settori dell’agricoltura, dell’artigianato, del commercio e dei servizi.

Sono esclusi i progetti relativi a settori che risultino esclusi o sospesi dal CIPE o da disposizioni comunitarie.

L’appartenenza dell’iniziativa ad una delle categorie economiche ammesse sarà comunque verificata sulla base del settore di attività indicato dai proponenti nel formulario di presentazione del progetto di cui all’allegato B, controllandone la congruenza con quanto rilevabile dalla descrizione del progetto medesimo.

Non sono ammesse al finanziamento le professioni protette a norma di legge e per le quali sia richiesto un esame di abilitazione e la conseguente iscrizione ad albo professionale (libere professioni).

4. AGEVOLAZIONI PREVISTE

L’importo complessivo dei finanziamenti erogabili è di €450.000,00; l’importo massimo di ogni singolo prestito è di €15.000,00.

¹ Per le imprese produttrici di beni; i parametri dimensionali che definiscono le “piccole imprese” sono i seguenti:

- a) avere un massimo di 50 dipendenti alla data di chiusura dell’ultimo esercizio approvato e
- b) avere un fatturato annuo non superiore a 7 milioni di EURO o un totale dell’attivo di bilancio non superiore a 5 milioni di EURO e
- c) avere il requisito dell’indipendenza.

Per le imprese fornitrici di servizi, si definiscono “piccole imprese” quelle che:

- a) hanno meno di 20 dipendenti e
- b) hanno un fatturato annuo non superiore a 2,7 milioni di EURO oppure un totale di bilancio annuo non superiore a 1,9 milioni di EURO
- c) hanno il requisito dell’indipendenza

I requisiti di cui ai precedenti punti sono cumulativi, nel senso che tutti e tre devono sussistere.

Il prestito copre il 100% delle spese per investimenti e di gestione ritenute ammissibili in sede di istruttoria del progetto e, comunque, entro il limite massimo erogabile di €15.000,00.

Il prestito verrà concesso a fronte di investimenti in beni strumentali e di spese di gestione rientranti nelle categorie indicate al successivo articolo 5 ed effettuati esclusivamente per le sedi operative di unità locali ubicate nei territori della Provincia di Roma, regolarmente comunicate all'Ufficio del Registro Imprese presso la CCIAA.

5. SPESE AMMISSIBILI

I finanziamenti sono concessi a fronte delle spese, **al netto dell'IVA**, stimate congrue e direttamente collegate al ciclo aziendale, relative all'acquisto di beni materiali ed immateriali a utilità pluriennale, a condizione che siano nuovi di fabbrica o acquistati da distributori autorizzati con obbligo di rilascio di adeguate garanzie, che offrano idonee e comprovate garanzie di funzionalità e che non siano stati oggetto di precedenti agevolazioni pubbliche ed a spese di gestione rientranti fra quelle appresso elencate.

Le spese per investimenti devono costituire almeno il 20% delle spese complessive ammesse al finanziamento.

Più in particolare, le tipologie di **investimenti ammissibili** sono le seguenti:

- Spese notarili per la costituzione della società (sono ammessi soltanto gli onorari e non le imposte previste per gli atti costitutivi).
- Registrazione brevetti, realizzazione marchio aziendale, realizzazione sito WEB, realizzazione di sistemi qualità e/o ambientali, certificazioni qualità e/o ambientali (nel limite del 20% del totale delle spese ammesse).
- Impianti generici ed opere murarie di ristrutturazione, comprese quelle per l'adeguamento funzionale dei locali alle esigenze produttive e/o per la loro ristrutturazione (ad es.: impianto elettrico, termoidraulico, idraulico, impianto antifurto, impianto del gas, impianto di condizionamento, ecc.) nel limite del 50% del totale delle spese ammesse.
- Acquisto di impianti specifici, macchinari e attrezzature, compresi gli arredi.
- Sistemi informativi integrati per l'automazione, impianti automatizzati o robotizzati, acquisto di software per le esigenze produttive e gestionali dell'impresa.

Non sono ammissibili alle agevolazioni le spese d'investimento per:

- Acquisto di terreni e fabbricati.
- Acquisto di beni di rappresentanza e/o ad uso promiscuo (anche personale), quali ad esempio computers portatili, telefoni cellulari, autovetture, ciclomotori/furgoni (le autovetture e gli altri mezzi di trasporto sono ammessi solo a condizione che gli stessi siano direttamente collegati al ciclo produttivo; pertanto, sono esclusi quando stanno a "valle" o a "monte" del ciclo produttivo medesimo).
- Acquisto di beni e/o servizi resi dal titolare o da soggetti che siano stati, nell'ultimo anno, o siano soci e/o amministratori dell'impresa beneficiaria o da imprese controllanti/controllate/collegate all'impresa beneficiaria o da parenti e affini entro il grado secondo.
- Spese sostenute in epoca anteriore alla data di presentazione della domanda di finanziamento. La data di effettuazione della spesa è quella del relativo titolo, a prescindere dalla data di pagamento.

Sono ammesse le seguenti **spese di gestione**:

- Spese per acquisto di merci, materie prime e semilavorati;
- Spese per l'acquisto di materiali di consumo (ad esempio, cancelleria, stampati, ecc.);
- Spese per le utenze (luce, acqua, gas, telefono fisso, internet, ecc.);
- Canoni di locazione per gli immobili ed i beni mobili strumentali all'esercizio dell'impresa;
- Spese per consulenze esterne (ad esempio, commercialista, avvocato, ecc.);
- Spese per servizi di terzi legate al ciclo produttivo (ad esempio, spese di trasporto, spese per assicurazioni, pubblicità, ecc.).

Sono escluse le seguenti spese di gestione:

- Costi del personale dipendente (retribuzioni, indennità, rimborsi spese, oneri previdenziali e assistenziali, trattamento di fine rapporto);
- Costi per lavoro interinale e/o in affitto e/o con qualsiasi altra forma contrattuale (compresi i collaboratori a progetto);
- Rimborsi spese al titolare, ai soci, ecc.;
- Canoni di leasing.

L'ultimazione dei progetti di investimento dovrà avvenire non oltre **12 mesi** dalla data di stipula del contratto di finanziamento (la data dell'ultima fattura non dovrà essere successiva a tale limite temporale).

Gli investimenti, in caso di acquisto diretto dei beni, si considerano ultimati quando tutti i beni sono stati consegnati, installati e resi funzionanti, oltre che fatturati.

I servizi, ai fini del presente Bando, si intendono ultimati alla data della loro fatturazione da parte dei fornitori.

6. MODALITA' DI EROGAZIONE DEI FINANZIAMENTI

I contributi saranno erogati dall'Amministrazione Provinciale, per il tramite della banca con la stessa convenzionata, secondo le seguenti modalità:

- anticipo pari al 30% dell'importo del finanziamento concesso alla firma dell'apposito contratto;
- I S.A.L. pari al 50% dell'importo del finanziamento dopo la presentazione dei titoli di spesa quietanzati dal fornitore che attestino l'integrale pagamento delle fatture relative all'acquisto dei beni e/o dei servizi per un importo complessivo pari ad almeno il 30% del finanziamento riconosciuto;
- Saldo (pari al 20% del finanziamento riconosciuto) dopo la presentazione dei titoli di spesa quietanzati dal fornitore che attestino l'integrale pagamento delle fatture relative all'acquisto dei beni e/o dei servizi per un importo complessivo pari al 100% del finanziamento riconosciuto.

Per le spese di **importi unitari superiori a Euro 300,00** è vietato il pagamento in contanti ed è obbligatorio effettuare il pagamento con assegno, cambiali, carta di credito aziendale ed esibire la relativa contabile in sede di monitoraggio a dimostrazione dell'avvenuta transazione.

8. OBBLIGHI DEL BENEFICIARIO

I termini e la documentazione che le imprese beneficiarie dovranno presentare a corredo di ciascuna richiesta di erogazione dei finanziamenti saranno indicati in modo più particolareggiato all'interno dell'apposito atto (contratto di finanziamento) che sarà stipulato tra l'Amministrazione Provinciale e il beneficiario entro e non oltre 90 giorni dalla data di comunicazione dell'idoneità ai contributi.

Il beneficiario del finanziamento ha l'obbligo di:

- inviare, entro 15 giorni dalla data di comunicazione di ammissione al finanziamento, l'atto di accettazione del finanziamento medesimo mediante dichiarazione espressa da inviare con Raccomandata A.R.;
- stipulare l'apposito contratto di finanziamento con l'Amministrazione Provinciale, entro e non oltre 60 giorni dalla data di comunicazione all'idoneità al finanziamento;
- realizzare in modo puntuale e completo il progetto di investimento entro il termine massimo di 12 mesi dalla data di firma del contratto di finanziamento;
- non variare la compagine sociale e/o l'assetto dell'organo amministrativo dell'azienda senza la preventiva autorizzazione dell'Amministrazione Provinciale, la quale si riserva la facoltà di non accordare l'assenso;
- non apportare variazioni o modifiche ai contenuti del progetto imprenditoriale senza la preventiva autorizzazione dell'Amministrazione Provinciale;
- fornire all'Amministrazione Provinciale, durante la realizzazione dell'intervento, comunque entro la data di ultimazione del progetto, tutte le informazioni sull'avanzamento dell'intervento ed ogni altra informazione che sarà richiesta dalla stessa Amministrazione;
- non trasferire l'unità operativa al di fuori del territorio della Provincia di Roma per un periodo di almeno due anni a decorrere dalla data di completamento del progetto;
- a decorrere dalla data di completamento dell'iniziativa finanziata, non trasferire, a qualsiasi titolo, per atto volontario i beni oggetto dell'intervento per un periodo di due anni né distogliere i beni mobili dall'uso previsto per un periodo di due anni, senza la preventiva autorizzazione dell'Amministrazione Provinciale;
- conservare, a disposizione dell'Amministrazione Provinciale, per un periodo di due anni a decorrere dalla data di completamento dell'iniziativa finanziata, la documentazione in originale delle spese.

9. CRITERI DI VALUTAZIONE

Per la valutazione dei progetti verranno adottati i seguenti parametri:

1. POTENZIALITA' DEL PROGETTO (MAX 70 punti)

Questo parametro fa riferimento ai seguenti indicatori:

- **Cantierabilità**: il punteggio sarà assegnato tenendo conto della concreta assenza di impedimenti formali e tecnici per l'avvio dell'attività; in particolare, si prenderanno in considerazione i seguenti sotto-parametri:
 - a) Disponibilità/individuazione del locale (max 15 punti);
 - b) Possesso/individuazione delle autorizzazioni amministrative, fiscali e sanitarie per lo svolgimento dell'attività proposta (max 10 punti);

c) Individuazione di personale con le necessarie competenze e conoscenze professionali (max 10 punti):

- **Piano di Fattibilità:** il punteggio sarà attribuito in considerazione della fattibilità tecnico-patrimoniale del progetto sulla base dei seguenti sotto-indicatori:

a) Congruità fra obiettivi di vendita e investimenti (max 10 punti);

b) Competenze ed esperienze professionali del/i proponente/i (allegare attestati e diplomi) (max 15 punti);

c) Penetrabilità sul mercato (max 10 punti);

2. SITUAZIONE OCCUPAZIONALE (MAX 20 punti)

Il punteggio sarà assegnato secondo i seguenti parametri:

a) 10 punti, se almeno il 50% dell'incremento occupazionale dichiarato per il primo anno di attività è costituito da persone immigrate extracomunitarie residenti nella Provincia di Roma;

b) 10 punti, se almeno il 30% dell'incremento occupazionale è costituito da persone che, alla data della stipula del contratto di lavoro, appartengono ad una delle seguenti categorie:

- donne;
- persone non occupate con contratto di lavoro subordinato a tempo indeterminato e non titolari di Partita I.V.A.;
- soggetti svantaggiati secondo ex L. 381/92, così come modificata dalla L. 193/00 (c.d. "Legge Smuraglia").

3. ATTIVITA' SOCIALI (MAX 10 punti)

Il punteggio sarà assegnato tenendo conto degli aspetti sociali dell'attività con particolare riferimento alle attività oggettivamente "sociali" quali, ad esempio, l'assistenza agli anziani, ai disabili, ai bambini, ai detenuti, ai tossicodipendenti, alle persone che hanno subito violenze, ecc..

I contributi verranno erogati in base al punteggio ottenuto fino ad esaurimento dell'importo previsto dal bando.

Saranno ritenuti idonei i progetti che avranno conseguito il punteggio di almeno 50/100.

10. DOMANDA DI AMMISSIONE AI FINANZIAMENTI

La domanda di ammissione ai finanziamenti dovrà essere redatta in carta semplice, secondo le seguenti prescrizioni, **a pena di esclusione**:

- la domanda dovrà essere redatta utilizzando il facsimile di cui all'Allegato B, che comprende anche le dichiarazioni/autocertificazioni richieste;
- la domanda dovrà essere sottoscritta dal legale rappresentante dell'impresa;
- alla domanda dovrà essere allegata fotocopia di un documento di riconoscimento del firmatario in corso di validità.

Il progetto dovrà essere presentato in un plico sigillato recante l'indicazione del mittente e la dicitura:

"Finanziamenti agevolati per immigrati extra-comunitari".

11. ASSISTENZA TECNICA

L'Amministrazione Provinciale mette a disposizione degli interessati un servizio di Assistenza Tecnica, a titolo gratuito, per un orientamento all'autoimprenditorialità e per la redazione dei progetti di cui al presente Avviso Pubblico.

A tale servizio si accederà, tramite appuntamento, recandosi presso i locali della società Ecipa Lazio siti in Via Ostiense 131/L, Roma, dalle ore 9 alle ore 14 e dalle ore 15 alle ore 17 dal lunedì al venerdì o telefonando al numero 06/570151.

12. PRESENTAZIONE DELLA DOMANDA

Il plico di cui al punto precedente dovrà pervenire a partire dalle ore 9.00 del giorno successivo alla pubblicazione del presente Bando alle ore 12,00 del giorno 31 marzo 2005, presso:

- Provincia di Roma, Dipartimento IX, Servizi Sociali, Ufficio Protocollo, Via di Villa Pamphili, 84 – 00152 – Roma - II piano.

Farà fede esclusivamente il timbro apposto dall'Ufficio protocollo sopraindicato.

Per informazioni e per il ritiro dell'Avviso Pubblico e del formulario, con l'annessa domanda di partecipazione, è possibile rivolgersi, dal lunedì al venerdì, dalle 9.30 alle 12.30, a:

- Provincia di Roma, Dipartimento IX, Direzione Servizi Sociali, Via di Villa Pamphili, 84 – 00152 - Roma.

La documentazione necessaria per partecipare al bando è disponibile sul sito Internet:

- www.provincia.roma.it

PROVINCIA DI ROMA

**DIPARTIMENTO IX
Servizi Sociali**

FINANZIAMENTI PER IMMIGRATI EXTRA-COMUNITARI

FORMULARIO DI PRESENTAZIONE DEL PROGETTO

RICHIESTA PER:

- Imprese già costituite**
- Imprese da costituire**

Data di presentazione ____ / ____ / ____

Data di costituzione dell'impresa (per le esistenti): ____ / ____ / ____

Il presente progetto si compone di numero _____ pagine, di cui numero _____ allegati.

Firma del proponente

.....

Con riferimento alle disposizioni della L. 675/96 si autorizza l'inserimento, l'elaborazione e la comunicazione a terzi delle informazioni contenute nel presente elaborato.

Firma del proponente

.....

DOMANDA PER LE IMPRESE DA COSTITUIRE

ALLA PROVINCIA DI ROMA

OGGETTO: FINANZIAMENTI PER SOGGETTI EXTRA-COMUNITARI

Il/La sottoscritto/a: _____ nato/a a _____

e residente a: _____ via: _____

in qualità di futuro titolare/rappresentante legale dell'impresa: _____

CHIEDE

Di poter accedere ai finanziamenti per soggetti immigrati extra-comunitari in base a quanto stabilito dall'apposito bando pubblico della Provincia di Roma per un importo totale di Euro_____ a fronte di un piano per spese di investimento e di gestione dichiarate ammissibili per un importo complessivo di Euro_____.

All'uopo il/la sottoscritto/a, consapevole delle responsabilità e delle pene stabilite dalla legge per false attestazioni e dichiarazioni mendaci, ai sensi e per gli effetti dell'art. 26, legge 4 gennaio 1968, n° 15, sotto la propria responsabilità

DICHIARA

- 1) di essere a conoscenza di tutte le disposizioni previste dal bando che disciplina l'accesso ai finanziamenti in oggetto;
- 2) che tutti i dati e le informazioni contenute nella presente domanda e nel Formulario di progetto di seguito riportato sono corrispondenti al vero.

A tal fine,

SI IMPEGNA

- 1) a costituire l'impresa ed a compiere i conseguenti adempimenti previsti per legge nel rispetto di quanto indicato nel presente Formulario;
- 2) a presentare la documentazione sulla base di quanto previsto dal bando e dal contratto di finanziamento da stipulare con la Provincia di Roma e da eventuali richieste della Provincia di Roma e/o di enti o persone dalla stessa indicati;
- 3) ad avere forma giuridica ed a svolgere l'attività operativa nel rispetto di quanto previsto dal bando e dal contratto di finanziamento da stipulare con la Provincia di Roma;
- 4) ad operare nel rispetto delle norme in materia tributaria, amministrativa, sanitaria, previdenziale, urbanistica, del lavoro, della prevenzione infortuni, della salvaguardia dell'ambiente;

Addì ___/___/___

Il/La dichiarante

(allegare copia di un documento d'identità del firmatario in corso di validità)

.....

MOD. 2

DOMANDA PER LE IMPRESE ESISTENTI

ALLA PROVINCIA DI ROMA

OGGETTO: FINANZIAMENTI PER SOGGETTI EXTRA-COMUNITARI

Il/La sottoscritto/a: _____ nato/a _____

residente a: _____ via: _____

in qualità di titolare/rappresentante legale dell'impresa: _____

Forma giuridica: _____ Capitale sociale: _____

Sede legale: via _____

Sede operativa: via _____

Telefono _____ Fax _____

Codice fiscale: _____ Partita IVA: _____

Codice ATECOFIN: _____ Descrizione attività: _____

Data costituzione (per le ditte individuali, data di apertura della Partita I.V.A.): ____ / ____ / ____

Iscritta alla C.C.I.A.A. di _____ al n° _____ dal ____ / ____ / ____

Iscritta all'INPS Ufficio di _____ settore _____ dal ____ / ____ / ____

(dati INPS obbligatori solo per imprese che hanno dipendenti alla data della presente domanda)

Iscritta all'Albo artigiani di _____ al n° _____ dal ____ / ____ / ____

(solo per le imprese artigiane)**CHIEDE**

Di poter accedere ai finanziamenti per soggetti immigrati extra-comunitari in base a quanto stabilito dall'apposito bando pubblico della Provincia di Roma per un importo totale di Euro _____ a fronte di un piano per spese di investimento e di gestione dichiarate ammissibili per un importo complessivo di Euro _____.

All'uopo il/la sottoscritto/a, consapevole delle responsabilità e delle pene stabilite dalla legge per false attestazioni e dichiarazioni mendaci, ai sensi e per gli effetti dell'art. 26, legge 4 gennaio 1968, n° 15, sotto la propria responsabilità

DICHIARA

- 1) che l'impresa, per forma giuridica, dimensioni e tipologia di attività svolta, ha diritto di partecipare al bando della Provincia di Roma per l'ammissione ai finanziamenti per soggetti immigrati extra-comunitari;
- 2) di essere a conoscenza di tutte le disposizioni previste nel bando che disciplina l'accesso ai predetti finanziamenti;
- 3) che tutti i dati e le informazioni contenute nella presente domanda e nel Formulario di progetto di seguito riportato sono corrispondenti al vero.
- 4) che l'impresa non ha registrato nell'ultimo esercizio perdite eccedenti 1/3 del capitale sociale senza averlo reintegrato (solo per le imprese organizzate in forma di società di capitali);

- 5) che l'impresa è nel pieno e libero esercizio dei propri diritti, non essendo in stato di fallimento, concordato preventivo, amministrazione controllata o straordinaria, liquidazione coatta amministrativa o volontaria o altra procedura concorsuale;
- 6) che l'impresa opera nel rispetto delle norme in materia tributaria, amministrativa, sanitaria, previdenziale, urbanistica, del lavoro, della prevenzione infortuni, della salvaguardia dell'ambiente;

A tal fine,

SI IMPEGNA

- 1) a presentare la documentazione sulla base di quanto previsto dal bando e dal contratto di finanziamento e da eventuali richieste della Provincia di Roma e/o di enti o persone dallo stesso indicati;
- 2) a svolgere l'attività operativa nel rispetto di quanto previsto dal bando e dal citato contratto di finanziamento;

Addi ___/___/___

Timbro dell'Impresa e firma del titolare/legale rappresentante

(allegare copia di un documento d'identità del firmatario in corso di validità)

.....

1 INFORMAZIONI GENERALI SUI PROPONENTI

(Le informazioni da 1.1 a 1.3 vanno presentate da ciascuno dei soci partecipanti all'impresa)

1.1 Generalità

Nome Cognome

Luogo di nascita Data nascita / /

Residente in Via / Piazza.....

Comune di Prov. C.A.P.

Telefono Fax

1.2 Indirizzo e recapiti a cui inviare eventuali comunicazioni

Via / Piazza

Comune di Prov. C.A.P.

Telefono Fax

1.2 Ruolo aziendale e esperienze professionali

(Indicare, inoltre, l'eventuale possesso di titoli, attestati, diplomi, ecc.)

.....
.....
.....
.....
.....
.....
.....

2.5 Personale

(indicare i lavoratori da impiegare mediamente nel primo anno di attività a decorrere dalla data di presentazione della domanda)

.....

.....

.....

.....

.....

<i>NOME E COGNOME</i>	<i>RESIDENTE NELLA PROVINCIA DI ROMA? (SI/NO)</i>	<i>SOGGETTO EXTRA-COMUNITARIO ? (SI/NO)</i>	<i>CATEGORIE "SVANTAGGIATE"¹</i>	<i>TIPOLOGIA CONTRATTUALE</i>	<i>% PART TIME</i>

NUMERO MEDIO DEI LAVORATORI DA IMPIEGARE NEL PRIMO ANNO: _____

2.6 Organigramma aziendale

(Descrivere, in sintesi, l'organigramma dell'azienda, specificando ruoli e mansioni di ogni singolo soggetto)

.....

.....

.....

.....

.....

.....

¹ Indicare se trattasi di:

- Soggetti iscritti alle liste di collocamento della Regione Lazio o di mobilità;
- Lavoratori in Cassa Integrazione Guadagni;
- donne;
- soggetti svantaggiati ai sensi della Legge 381/91, così come modificata dalla Legge 193/00, (c.d. "Legge Smuraglia");
- persone senza un rapporto di lavoro dipendente a tempo indeterminato o non titolari di Partita I.V.A.;
- cittadini stranieri non appartenenti all'Unione Europea ma già in possesso di un regolare permesso di soggiorno o per i quali è stata presentata regolare istanza di regolarizzazione in base alle vigenti norme (in tali casi indicare il Paese di provenienza ed allegare copia del permesso di soggiorno in corso di validità o della domanda di regolarizzazione).

3 POTENZIALITA' DEL PROGETTO

3.1 Data di inizio dell'attività e luogo di esercizio della stessa

(Indicare la data presunta di inizio dell'attività prevista nel presente progetto ed indicare l'indirizzo di esercizio della stessa, caratteristiche catastali dei locali, ecc..)

3.2 Cantierabilità del progetto

(Indicare la concreta assenza di impedimenti di natura tecnica e amministrativa per l'avvio e lo svolgimento dell'attività; le imprese ancora da costituire dovranno indicare i passaggi di tipo amministrativo, tecnico e organizzativo da seguire per rendere realizzabile il progetto qui descritto)

3.3 Mercato di riferimento

(Descrivere le caratteristiche del mercato in cui intende operare l'azienda: collocazione geografica, attrattività, analisi della concorrenza).

3.5 Obiettivi di vendita

(Indicare le previsioni di fatturato per i primi due anni di attività, distinte per categoria di "business", motivando di seguito i dati relativi alle quantità ed ai prezzi dichiarati)

PRODOTTO/SERVIZIO	QUANTITÀ ANNUA			PREZZO UNITARIO			FATTURATO (migliaia di €)		
	ANNO 0 ²	1° ESERCIZIO	2° ESERCIZIO	ANNO 0	1° ESERCIZIO	2° ESERCIZIO	ANNO 0	1° ESERCIZIO	2° ESERCIZIO
1. _____									
2. _____									
3. _____									
4. _____									
TOTALE									

3.6 Piano Finanziario

(Indicare in che modo il proponente intende finanziare le spese per investimenti e quelle di gestione)

² Da compilarsi solo per le imprese esistenti con i dati relativi all'ultimo esercizio chiuso.

6 INVESTIMENTI

6.1 Descrizione analitica degli investimenti da effettuare

(Descrizione degli investimenti previsti, specificando tipologia e tempi di attuazione)

6.1.1 Spese di costituzione delle società, studi di fattibilità, progettazione esecutiva, direzione lavori, servizi di consulenza e assistenza strettamente finalizzati alla redazione del Business Plan

.....

.....

.....

.....

.....

6.1.2 Acquisto brevetti, realizzazione di marchio aziendale, realizzazione sito web, realizzazione di sistemi qualità, certificazione qualità e/o ambientale, ricerca e sviluppo (max 10% del totale investimenti)

.....

.....

.....

.....

.....

6.1.3 Impianti generici e opere murarie di ristrutturazione

.....

.....

.....

.....
.....
.....
6.1.4 Acquisto di impianti specifici, macchinari, attrezzature e arredi
.....
.....
.....
.....
.....
.....

6.1.5 Sistemi informativi integrati per l'automazione, impianti automatizzati o robotizzati, acquisto di software per le esigenze produttive e gestionali dell'impresa
.....
.....
.....
.....
.....
.....

6.1.6 Investimenti per sicurezza dei luoghi di lavoro dipendente, dell'ambiente e del consumatore
.....
.....
.....
.....
.....
.....

6.2 Riepilogo del piano degli investimenti

Le spese in conto capitale si intendono al netto dell'I.V.A.

SPESE INVESTIMENTO per classe e tipologia	1° anno (migliaia di €)
1. Spese di Costituzione, studi di fattibilità, progettazione esecutiva, direzione lavori, servizi di consulenza e assistenza	
1.1 _____	
1.2 _____	
1.3 _____	
1.4 _____	
1.5 _____	
2. Acquisto brevetti, realizzazione di marchio aziendale, realizzazione sito web, realizzazione di sistemi qualità, certificazione qualità, ricerca e sviluppo.	
2.1 _____	
2.2 _____	
2.3 _____	
2.4 _____	
2.5 _____	
2.6 _____	
3. Impianti specifici, opere murarie e assimilate	
3.1 _____	
3.2 _____	
3.3 _____	
3.4 _____	
3.5 _____	
4. Acquisto di impianti, macchinari, attrezzature e arredi	
4.1 _____	
4.2 _____	
4.3 _____	
4.4 _____	
5. Sistemi informativi integrati per l'automazione, acquisto di software per le esigenze produttive e gestionali dell'impresa	
5.1 _____	
5.2 _____	
5.3 _____	
5.4 _____	
6. Investimenti per la sicurezza dei luoghi di lavoro, dell'ambiente e del consumatore	
6.1 _____	
6.2 _____	
6.3 _____	
6.4 _____	
TOTALE INVESTIMENTI AMMESSI AL FINANZIAMENTO	

6.3 Piano economico-finanziario

I valori seguenti vanno indicati al netto dell'I.V.A.

	1° anno (migliaia di €)	2° anno (migliaia di €)
a) Valore della produzione per prodotto/servizio		
a.1 _____		
a.2 _____		
a.3 _____		
a.4 _____		
a.5 _____		
b) Costo del venduto		
b.1 Rimanenze iniziali		
b.2 (-) Rimanenze finali		
b.3 Acquisto materie prime, semil., merce		
b.4 Costo del lavoro diretto (dipendenti del ciclo produttivo)		
b.5 TFR dipendenti ciclo produttivo		
b.6 Lavorazioni presso terzi		
b.7 Canoni di locazione beni strumentali		
b.8 Canoni di leasing		
b.9 Ammortamenti immobilizzazioni		
b.10 Utenze varie		
c) Margine lordo industriale (a-b)		
d) Spese generali e amministrative		
d.1 Personale ed altri costi amministrativi e commerciali		
d.2 TFR personale amministrativo e commerciale		
d.3 Spese per consulenza fiscale e commerciale		
d.4 Formazione e qualificazione del personale		
d.5 Pubblicità e promozione		
d.6 Spese generali ³		
d.7 Canoni locazione immobili		
e) Reddito Operativo (c-d)		
f) Oneri finanziari		
g) Reddito ante imposte (e - f)		

Totale spese di gestione ammesse al finanziamento, pari alla somma delle voci: b.3, b.6, b.7, b.10, d.3, d.4, d.5, d.6, d.7 : Euro _____

³ Servizi vari tra cui: spese di vigilanza e pulizia, spese di trasporto e spedizione etc.

6.4 Riepilogo agevolazioni richieste

	Importo
A Totale spese per investimenti	
B Totale spese per gestione	
Totale generale (A+B)	

ALLEGATI

E' obbligatorio presentare gli allegati di seguito elencati:

- **Documento di identità del proponente**
- **Curriculum dei componenti della compagine sociale e delle risorse umane impiegate**
- **Preventivi di spesa**
- **Copia dell'ultimo bilancio approvato o dell'ultima dichiarazione dei redditi (solo per le imprese esistenti)**
- **Certificato della C.C.I.A.A. di data non anteriore a tre mesi (se impresa esistente).**