

BANDO PUBBLICO

PER LA PROMOZIONE DELL'IMPRENDITORIA FEMMINILE INNOVATIVA SUL TERRITORIO
DEL COMUNE DI SAN LAZZARO DI SAVENA

Prot.: 6207/2018

SCADENZA: 28/02/2018, ore 12:30

1) Premesse:

il Comune di San Lazzaro di Savena intende promuovere l'imprenditoria femminile facilitando la nascita e lo sviluppo di start up innovative a maggioranza femminile, con il contestuale scopo di rafforzare il tessuto imprenditoriale territoriale, incentivando progetti innovativi che possano contribuire a migliorare la competitività del territorio, e arricchire le attività economiche locali di nuove competenze che valorizzino esperienze, idee e talenti mettendo a disposizione per il progetto sia servizi di formazione e tutoring relativamente allo sviluppo d'impresa, sia spazi all'uopo destinati.

A tale fine, il Comune intende mettere a disposizione i locali siti in via dei Gelsi n. 2, primo piano, per circa complessivi 300 mq, ripartibili in almeno tre spazi, utilizzabili per attività ascrivibili al "settore terziario a basso concorso di pubblico", per imprese femminili neo costituite o da costituire secondo quanto previsto dal presente Bando, che presentino caratteristiche di innovazione, fattibilità, sostenibilità finanziaria e compatibilità con le attività svolte al piano terra dell'edificio (asilo nido);

2) Finalità del bando:

Il presente avviso pubblico, approvato con Determinazione n. 100 in data 08/02/2018 è volto alla selezione di start up che rispondano ai requisiti previsti nel presente Bando alle quali l'Amministrazione garantirà:

- a) servizi di formazione e tutoring collettivo e/o individuale;
- b) servizi di follow up;

I soggetti che rispondono ai requisiti del Bando dovranno seguire un percorso formativo obbligatorio di ca. 44 ore, calendarizzate nei mesi di marzo e aprile 2018.

N.B. Al termine del percorso di formazione i partecipanti dovranno produrre un documento (output finale/business plan) da presentare all'Amministrazione che provvederà a selezionare i tre progetti di impresa.

Tali partecipanti potranno accedere agli ulteriori servizi messi a disposizione dall'Amministrazione Comunale e agli spazi sopra richiamati.

Il supporto specialistico per lo sviluppo imprenditoriale sarà svolto da un soggetto specializzato e selezionato dall'Amministrazione Comunale.

3) Servizi

I soggetti candidati ed in possesso dei requisiti richiesti potranno usufruire di:

a) servizi di formazione e tutoring collettivi: i candidati selezionati beneficeranno di formazione e tutoring collettivi al fine di conseguire le conoscenze e gli strumenti necessari per avviare o consolidare un'attività di impresa. A titolo esemplificativo si fornisce un elenco delle tematiche che verranno affrontate: verifica della fattibilità dell'idea di

business, analisi di mercato, aspetti motivazionali, comunicazione e marketing; perfezionamento/sviluppo del business plan, strategie di sviluppo del business, integrazione competenze, accesso alle fonti di finanziamento per le start up, partecipazione a bandi europei, ecc..

*Al termine del percorso di formazione i partecipanti dovranno produrre un documento illustrativo del progetto imprenditoriale e corredata del relativo business plan, da presentare all'Amministrazione al fine di **selezionare i tre progetti di impresa** che potranno accedere agli ulteriori servizi messi a disposizione dall'Amministrazione Comunale, di seguito elencati:*

b) servizi di incubazione: le 3 imprese selezionate potranno fruire degli spazi sopra indicati in Via dei Gelsi, n. 2, dove sviluppare la propria impresa e idea di business nonché, eventualmente, condividere ambienti comuni. Gli spazi comunali saranno concessi gratuitamente per un periodo di almeno due anni, mentre ogni tipo di utenza, arredi ed attrezzature necessarie, saranno a carico dei beneficiari;

c) servizio di follow up: entro 10/12 mesi dal termine del percorso di formazione alle imprenditrici delle aziende selezionate sarà offerto un momento di riflessione sulle attività da loro svolte.

Questa fase consisterà in incontri con le singole realtà da realizzare attraverso la **tecnica del coaching**. Le tematiche da trattare e le modalità organizzative saranno definite con le singole imprese in relazione alle singole esigenze. Per ogni impresa si ipotizzano almeno n. 2 incontri della durata di 3 ore .

Potranno altresì essere organizzate sessioni di testimonianze imprenditoriali con imprenditori del territorio, sessioni di networking e brainstorming, tramite testimonianze di start up già avviate e incontri con potenziali investitori e/o business angels.

4) Destinatari

Possono partecipare al presente bando presentando un solo progetto imprenditoriale:

- donne (impresa individuale) o team composti per almeno il 50% da donne, già costituiti in impresa da non oltre 18 mesi (dalla data di pubblicazione del Bando) e/o da costituire, che presentino carattere di innovazione, fattibilità, sostenibilità finanziaria e compatibilità con le attività svolte al piano terra dell'edificio (asilo nido);
- i soggetti di cui al punto precedente dovranno essere inoccupati o aver perso il lavoro negli ultimi 4 anni ed essere residenti nella Città Metropolitana di Bologna;

La candidatura potrà essere presentata con le seguenti modalità:

§ Imprese non costituite (Gruppo informale):

(con l'impegno di costituirsi impresa entro 12 mesi dall'inserimento nello spazio comunale e alla conseguente registrazione presso la Camera di Commercio del Comune di Bologna);

- Soggetti singoli: persone fisiche che hanno compiuto almeno 18 anni di età con un'idea imprenditoriale coerente con i criteri del bando che abbiano i requisiti per conseguire sovvenzioni di natura pubblica e per contrarre con la Pubblica Amministrazione (ex art. 80 D. Lgs 50/2016);
- Team: coloro che intendano sviluppare sul territorio comunale un progetto imprenditoriale coerente con i criteri del bando. Tutti i componenti del team dovranno aver compiuto almeno 18 anni di età ed essere in possesso dei requisiti per conseguire sovvenzioni di natura pubblica e per contrarre con la Pubblica Amministrazione.

Entro 12 mesi dall'inserimento nello spazio comunale il soggetto selezionato dovrà iscriversi presso la CCIAA di Bologna.

§ Imprese già costituite:

- Essere micro impresa ai sensi dell'art. 2 del DM Attività produttive in data 18.04.2005;
- Essere state costituite da meno di 18 mesi dalla data di pubblicazione del presente bando;
- Essere in stato di regolare attività e non trovarsi in stato di difficoltà e, in particolare, di non trovarsi in stato di fallimento, di liquidazione anche volontaria, di amministrazione controllata, di concordato preventivo o in qualsiasi altra situazione equivalente secondo la normativa vigente;
- Aver assolto gli obblighi contributivi ed essere in regola con la normativa in materia di sicurezza e salute sul lavoro (D. Lgs 81/2008 e smi);
- Non trovarsi in una delle situazioni ostative relative agli aiuti di Stato dichiarati incompatibili dalla Commissione Europea;
- Avere legali rappresentanti, amministratori, soci per i quali non sussistono cause di divieto, decadenza, sospensione ai sensi dell'art. 10 L 575/1965 (cd Legge antimafia) e del D.Lgs. 159/2011 e che abbiano i requisiti per conseguire sovvenzioni di natura pubblica e per contrarre con la Pubblica Amministrazione (ex art. 80 D. Lgs 50/2016);
- Essere iscritta a uno dei registri imprese (sede legale, operativa o unità locale) delle Camere di Commercio presenti sul territorio italiano.

Entro 12 mesi dall'inserimento nello spazio comunale, l'impresa, qualora non avente sede legale nella Città Metropolitana di Bologna, dovrà registrare almeno una sede operativa presso la CCIAA di Bologna.

Si precisa infine che una persona fisica può partecipare singolarmente o in team a un solo progetto.

5) Modalità di partecipazione e presentazione della domanda

La domanda deve essere presentata da:

- In caso di impresa non ancora costituita: da una persona fisica in qualità di soggetto proponente se partecipa singolarmente oppure in qualità di referente se partecipa all'interno di un team;
- In caso di impresa già costituita: dal legale rappresentante;

Per partecipare è necessario presentare domanda utilizzando esclusivamente la modulistica pubblicata sui siti www.comune.sanlazzaro.bo.it composta da:

- a) manifestazione di interesse (allegato 1) debitamente compilata, datata, stampata e firmata dal candidato. In caso di team la domanda dovrà essere firmata dal proponente al quale saranno inviate tutte le comunicazioni inerenti il presente avviso mentre gli altri componenti del team dovranno compilare il modulo 1A.
- b) aspetti generali dell'idea imprenditoriale che si intende realizzare secondo lo schema previsto nell'Allegato 2;

Nel caso in cui il firmatario sia un cittadino comunitario è necessario allegare attestazione di soggiorno regolare; nel caso in cui il firmatario sia cittadino extracomunitario è necessario allegare il permesso di soggiorno/lavoro in Italia in corso di validità o richiesta di rilascio/rinnovo.

Le manifestazioni di interesse, corredate dal business plan, dovranno pervenire entro e non oltre le ore **12,30 di mercoledì 28 febbraio 2018** secondo le seguenti modalità:

- a mezzo PEC al seguente indirizzo: comune.sanlazzaro@cert.provincia.bo.it inserendo quale oggetto della comunicazione "Manifestazione di interesse - bando imprenditoria femminile", in tal caso i documenti inviati dovranno essere sottoscritti digitalmente o, in alternativa, sottoscritti in via analogica, scansionati e inviati con allegata la copia di un documento di identità del sottoscrittore;

- a mezzo posta (raccomandata, assicurata o posta celere) o corriere privato o essere consegnate a mano all'URP del Comune di San Lazzaro di Savena, Piazza Bracci n. 1, 40068, in plico sigillato, negli orari di apertura dell'URP che dovrà recare come oggetto: "Manifestazione di interesse – bando imprenditoria femminile".

Orario di Apertura URP

- lunedì, mercoledì e venerdì dalle 8 alle 12.30
- martedì dalle 8 alle 13
- giovedì dalle 8 alle 13 e dalle 14.30 alle 18
- sabato chiuso

6) Selezione dei candidati e ammissione all'incubatore

Il Bando prevede la selezione di n. 3 progetti che saranno individuati seguendo la seguente procedura:

a) fase di preselezione

In fase di preselezione la Commissione valuterà unicamente il possesso da parte dei candidati dei requisiti richiesti dal presente bando per la partecipazione alla selezione. I risultati saranno pubblicati sul sito internet del Comune;

b) fase di formazione

Tutti i candidati ammessi parteciperanno alla formazione - selezione gratuita finalizzata alla definizione dei progetti imprenditoriali e alla redazione del Business Plan. La formazione sarà curata dal soggetto specializzato individuato dall'Amministrazione avrà una durata di 44 ore e si concluderà entro aprile 2018. La partecipazione è obbligatoria, pena l'esclusione dalla procedura in oggetto. In caso di team è richiesta la partecipazione al corso da parte di almeno il 50% dei componenti.

A conclusione del percorso di formazione i partecipanti dovranno produrre un documento (output finale/business plan, il cui format e strumenti saranno forniti durante il percorso formativo) da presentare all'Amministrazione che selezionerà **i tre progetti di impresa** che potranno accedere agli ulteriori servizi messi a disposizione dall'Amministrazione Comunale e agli spazi sopra richiamati.

I progetti verranno valutati con un punteggio massimo pari a 100 sulla base dei seguenti criteri:

§ RESIDENZA (10)

- Imprese non costituite con proponente residente a San Lazzaro di Savena (in caso di team il punteggio viene assegnato qualora almeno uno dei componenti abbia la residenza a San Lazzaro di Savena);
 - Imprese costituite con sede legale a San Lazzaro di Savena;
- MAX punti 10

§ SOGGETTO PROPONENTE (35)

- Coerenza e articolazione delle competenze del candidato/team progettuale rispetto all'idea imprenditoriale proposta;
- MAX punti 5
- Capacità e motivazione del proponente/team a perseguire l'iniziativa;
- MAX punti 15
- Capacità di analisi e comprensione degli elementi rilevanti al successo dell'iniziativa
- MAX punti 15

§ IDEA IMPRENDITORIALE (45)

- Replicabilità del progetto;
MAX punti 5
- Capacità del progetto imprenditoriale di produrre impatto socio – economico, occupazionale e ambientale;
MAX punti 10
- Fattibilità del progetto imprenditoriale e sostenibilità finanziaria;
MAX punti 15
- Carattere innovativo (tecnologico, organizzativo, sociale) del progetto
MAX punti 10
- Realizzabilità in tempi brevi;
MAX punti 5

§ CAPACITA' E COMPETENZE (10)

- Visione di Campo
MAX punti 5
- Capacità espositiva dell'idea imprenditoriale
MAX punti 5

TOTALE 100

A parità di punti verrà data preferenza al candidato residente a San Lazzaro.

Tempistica della formazione e della selezione:

La formazione propedeutica alla successiva selezione, il cui avvio è programmato per il giorno **08/03/2018**.

I risultati della successiva selezione con indicazione dei tre progetti di impresa individuati saranno pubblicati sul sito internet www.comune.sanlazzaro.bo.it e comunicati via e-mail agli interessati.

Il progetto di incubazione delle start up verrà avviato entro 30 giorni dal termine del percorso di formazione

c) fase di avvio

Le 3 idee imprenditoriali selezionate inizieranno un periodo di incubazione della durata di 24 mesi, eventualmente prorogabile, durante il quale potranno beneficiare gratuitamente dei servizi di cui al precedente punto 3).

d) obblighi delle Start up

Le 3 start up selezionate hanno l'obbligo di garantire un'adeguata presenza all'interno degli spazi comunali per le attività finalizzate al buon esito e sviluppo dell'idea imprenditoriale.

Il Comune, si riserva di far decadere dal beneficio i soggetti che non si atterranno a tale obbligo. In tale caso l'Amministrazione Comunale si riserva la facoltà di procedere con il subentro da parte del primo dei progetti utilmente inseriti in graduatoria.

I servizi di sviluppo e accompagnamento offerti devono intendersi esclusivi nel senso che le 3 start up selezionate non potranno contestualmente occupare altre postazioni di spazi di incubazione presenti nel Comuni della Città Metropolitana di Bologna compreso il Comune capoluogo.

7) Informativa in ordine alla Modalità di trattamento dei dati

Ai sensi del D. Lgs. n. 196/2003 "Codice della Privacy" e successive modifiche ed integrazioni, si precisa che la raccolta dei dati personali ha la finalità di consentire

l'accertamento dell'idoneità dei concorrenti a partecipare alla procedura in oggetto. L'eventuale rifiuto di fornire i dati richiesti costituirà motivo di esclusione dalla procedura. I dati saranno trattati con liceità e correttezza, nella piena tutela dei diritti dei concorrenti e della loro riservatezza; saranno registrati, organizzati e conservati in archivi informatici e/o cartacei. Agli interessati sono riconosciuti tutti i diritti indicati dal D. Lgs. n. 196/2003. La comunicazione e la diffusione dei dati personali raccolti avverrà solo sulla base di quanto previsto da norme di legge e di regolamento.

L'accertamento delle informazioni fornite potrà consistere anche nel trattamento di dati giudiziari, ai fini della verifica dei requisiti di cui all'art. 80 del D. Lgs. n. 50/2016 e s.m.i., e tenuto conto del disposto di cui all'art. 43 del D.P.R. n. 445/2000 (rilevante interesse generale).

Informativa

Ai sensi dell'art. 13 comma 1 del D.Lgs. 30.06.2003 n. 196, in riferimento al procedimento instaurato dalla presente gara, si informa che:

- a) le finalità e modalità di trattamento dei dati sono esclusivamente volte all'instaurazione del procedimento in oggetto;
- b) la conseguenza di eventuale rifiuto dei dati richiesti, comporta l'esclusione dalla procedura stessa stessa;
- c) i soggetti o le categorie di soggetti che potranno venire a conoscenza dei dati inerenti le offerte presentate sono:
 - o il personale dell'Amministrazione coinvolto nel procedimento
 - o gli altri partecipanti alla procedura
 - o ogni altro soggetto che abbia interesse ai sensi della L. 241/90 e succ. modif. ed integrazioni.

Procedure di ricorso: Organismo responsabile delle procedure di ricorso: T.A.R. EMILIA-ROMAGNA. Indirizzo postale: STRADA MAGGIORE 53, 40124, Bologna.

Telefono: 051/431501. Indirizzo Internet: www.giustizia-amministrativa.it

Informazioni precise sui termini di presentazione di ricorso: D.lgs. 104/2010.

8) Informazioni e Responsabile del procedimento

Responsabile del procedimento: Dirigente delle V Area.

Per chiarimenti e informazioni: Settore Welfare

tel. 051 6223700 - e-mail: segeteria.servizi.sociali@comune.sanlazzaro.bo.it

San Lazzaro di Savena, lì 08/02/2018

Il Dirigente V Area

Dr. A. Raffini