

REGIONE ABRUZZO
Dipartimento Sviluppo Economico, Politiche del Lavoro, Istruzione, Ricerca e Università
FASE B
ALLEGATO 2.B – Formulario

	TITOLO DEL PROGETTO

	
[bookmark: Testo11]     

	Inserire il titolo del progetto

	INDICE

	
Sezione A – Descrizione dell’Impresa proponente
Sezione B – Il Progetto
Sezione C – Elementi per i Criteri di Valutazione

	SEZIONE A

	DESCRIZIONE DELL’IMPRESA PROPONENTE

	A.1 - Scheda anagrafica e dati di sintesi sull’iniziativa proposta

	
	

	Ragione sociale e forma giuridica
	[bookmark: Testo12]     

	
	Nome dell’ Impresa e forma giuridica da costituire

	Sede Legale
	     

	
	Comune, via – Prov. – CAP

	Sede Operativa (se diversa dalla
 sede legale)
	
[bookmark: Testo21]     

	
	Comune, via – Prov. – CAP

	Tel. – email
	     

	
	Indicare anche un numero di cellulare

	Settore di attività
	     

	
	Settore (artigianato, servizi, etc)

	Responsabile del progetto
	     

	
	Nome e cognome, mail, telefono

	Costo totale del progetto
	     

	
	€.

	Attività in franchising?
	
     

	
	SI – NO

	(eventuale) Nome franchisor
	     

	
	Solo in caso di attività in franchising

	SEZIONE B

	IL PROGETTO

	
	B.1 – L’Idea di impresa

	
Illustrare (max 2 pagine) l’iniziativa proposta riportando sinteticamente i seguenti elementi che contraddistinguono l’attività:
· descrizione del tipo di attività che si andrà a svolgere e le motivazioni della scelta;
· gli obiettivi che si intendono conseguire;
· dove si pensa di localizzare l’iniziativa (indicare l’area di riferimento, es. comune/comuni, provincia, etc) ed i motivi della preferenza;
· sinteticamente i prodotti/servizi offerti e la tipologia di clientela;
· indicare i requisiti relativi all’oggetto dell’iniziativa che la legge richiede per il regolare avvio dell’attività (es. permessi, licenze, autorizzazioni, brevetti, concessioni, etc.).

	     

	B.2 - Il mercato dell’iniziativa

Descrivere (max 3 pagine) il mercato di riferimento in relazione a:
· andamento storico e previsioni;
· le minacce/fattori di rischio e le opportunità/fattori favorevoli che possono, rispettivamente, pregiudicare o favorire il successo dell’iniziativa proposta;
· tipologia della potenziale clientela individuata (gruppi, caratteristiche, localizzazione, numerosità, etc), anche in relazione ai bisogni da soddisfare che esprimono, alle motivazioni all’acquisto, alle caratteristiche specifiche dei prodotti/servizi richiesti. Se possibile allegare eventuali lettere di intenti, accordi con i potenziali clienti;
· individuazione dei concorrenti diretti ed indiretti già presenti sul mercato (nominativo e localizzazione) specificando i punti di forza e di debolezza che contraddistinguono i prodotti/servizi dei concorrenti.

	
	     

	B.3 – I prodotti/servizi offerti ed il processo produttivo/erogazione

	
1. Descrivere (max 1 pagina) i prodotti/servizi che si intendono offrire unitamente a:
· i prezzi (iva esclusa) che si intendono applicare indicandone il criterio di determinazione;
· la modalità di commercializzazione e le scelte promozionali;
· la quantificazione degli obiettivi di vendita nei primi tre anni indicandone i criteri.
2. Descrivere (max 1 pagina) il processo di produzione/erogazione dei prodotti/servizi offerti suddividendolo in stadi, indicando le materie prime/servizi necessarie alla loro produzione/erogazione e fornendo notizie sull’approvvigionamento delle stesse (localizzazione dei fornitori, eventuali difficoltà relative al loro acquisto).

	     

	B.4 – Il dettaglio delle spese previste

	
Indicare il piano degli investimenti necessari per l’avvio e la gestione dell’impresa, indicando il preventivo di riferimento.
NB: allegare n. 1 preventivo di spesa, numerandolo, secondo lo schema dell’allegato 4.B, ad esclusione della categoria f) di cui all’art. 8 co. 1.

	Si allegano n.       preventivi

	VOCE DI SPESA
(lettere a, b, c, d, e ex art.8 co. 1dell’Avviso)
	Spese previste esclusivamente per la realizzazione del progetto (€)
IVA esclusa
	Numero preventivo di riferimento

	a) Spese di costituzione/parcella notarile (limite €.1.500,00)
	
	

	
	

	b) Impianti, macchinari, attrezzature, arredi e mezzi targati
	
	

	Impianti (descrizione dei singoli impianti)
	
	

	Macchinari (descrizione dei singoli macchinari)
	
	

	Arredi (descrizione dei singoli arredi)
	
	

	Attrezzature (descrizione delle singole attrezzature)
	
	

	Mezzi targati (descrizione)
	
	

	(aggiungere righe se necessario)
	
	

	Totale macchinari, impianti, attrezzature, arredi e mezzi targati
	
	

	
	

	c) Spese relative all’acquisizione di licenze, marchi, brevetti e software (limite 20% del totale spese ammissibili)
	
	

	Licenze (descrizione delle singole licenze)
	
	

	Marchi (descrizione dei singoli marchi)
	
	

	Brevetti (descrizione dei singoli brevetti)
	
	

	Software (descrizione dei singoli software)
	
	

	(aggiungere righe se necessario)
	
	

	Totale licenze, marchi, brevetti e software
	
	

	
	

	d) Certificazioni ambientali, di qualità, etc (limite €.1.000,00)
	
	

	Certificazioni (descrizione delle singole certificazioni)
	
	

	(aggiungere righe se necessario)
	
	

	Totale Certificazioni
	
	

	
	

	e) Quote iniziali contratti di franchising (limite 20% del totale spese ammissibili)
	
	

	Totale quote iniziali contratti di franchising
	
	

	
	

	f) Spese di gestione (limite 20% del totale spese ammissibili)
	
	

	Utenze
	
	

	Canoni di locazione
	
	

	Merci, materiale di consumo, materie prime, semilavorati
	
	

	Prestazioni di servizi
	
	

	Fideiussione bancaria/polizza assicurativa
	
	

	Spese di pubblicità e promozionali
	
	

	Compenso Revisore (limite €. 500,00)
	
	

	(aggiungere righe se necessario)
	
	

	Totale spese di gestione
	
	

	
	

	TOTALE COMPLESSIVO (IVA esclusa)
	
	

Durata prevista per la completa realizzazione del progetto di investimento (espressa in mesi) ……………….

Cronoprogramma degli interventi (elencare le operazioni/attività previste e barrare i rispettivi periodi di durata, aggiungendo righe laddove necessario)

	OPERAZIONI/ATTIVITA’

	MESI

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1 -      
	
	
	
	
	
	
	
	
	
	
	
	

	2 -      
	
	
	
	
	
	
	
	
	
	
	
	

	n -      
	
	
	
	
	
	
	
	
	
	
	
	

	B.5- Il piano organizzativo

Illustrare l’organizzazione della compagine imprenditoriale descrivendo (max 1 pagina):
· come si intende ripartire le diverse attività funzionali alla gestione tra i partecipanti all’iniziativa;
· quante e quali eventuali risorse aggiuntive verranno utilizzate per lo svolgimento dell’iniziativa, specificando le attività che andranno a svolgere.

NB: allegare il curriculum/curricula di tutti i soci/del titolare/libero professionista

	Si allegano n.       curricula

	
	     

Allegato 2 	[image:]	
[image:] [image:] [image:] [image:]
Allegato 2.B

PO FSE ABRUZZO 2017-2019 – INTERVENTO 28 “ASSEGNO DI RICOLLOCAZIONE PLUS – CREAZIONE DI IMPRESA” - AVVISO “VOCAZIONE IMPRESA ”
	Pagina9 di 10

	B.6 – Il Piano economico previsionale

Elaborare la previsione del conto economico dell’iniziativa proposta per i primi tre esercizi di attività.

	CONTO ECONOMICO
	ESERCIZIO I
	ESERCIZIO II
	ESERCIZIO III

	Ricavi delle vendite e delle prestazioni
	
	
	

	Variazione rimanenze semilavorati e prodotti finiti
	
	
	

	Altri ricavi e proventi
	
	
	

	(A) VALORE DELLA PRODUZIONE
	
	
	

	Acquisti di materie prime, sussidiarie, di consumo e merci
	
	
	

	Variazione rimanenze materie prime, sussidiarie, di consumo e merci
	
	
	

	Prestazioni di servizi (specificare)
	
	
	

	Spese per utenze
	
	
	

	Canoni di locazione
	
	
	

	Spese per il personale
	
	
	

	Ammortamenti
	
	
	

	Accantonamenti per rischi ed oneri
	
	
	

	Oneri diversi di gestione (specificare)
	
	
	

	(B) COSTI DELLA PRODUZIONE
	
	
	

	C = (A-B) RISULTATO DELLA GESTIONE CARATTERISTICA
	
	
	

	Proventi finanziari (specificare)
	
	
	

	Oneri finanziari (specificare)
	
	
	

	(D) PROVENTI ED ONERI FINANZIARI
	
	
	

	Proventi straordinari (specificare)
	
	
	

	Oneri straordinari (specificare)
	
	
	

	(E) PROVENTI ED ONERI STRAORDINARI
	
	
	

	F = (C+D+E) RISULTATO PORIMA DELLE IMPOSTE
	
	
	

	(G) IMPOSTE SUL REDDITO D’ESERCIZIO
	
	
	

	H= (F-G) RISULTATO NETTO D’ESERCIZIO
	
	
	

Commento al conto economico previsionale: indicare i criteri di stima/calcolo dei ricavi e dei costi indicati in tabella (max 1 pagina)

	     

	B.7 – Fonti ed impieghi previsionale

Indicare il fabbisogno di finanziamento ed le relative fonti di copertura necessarie per l’avvio dell’iniziativa.

	IMPIEGHI
	
	FONTI
	

	Investimenti (Tab. B.4)
	
	Contributo VocAzione Impresa
	

	IVA sugli investimenti
	
	Mezzi propri
	

	Capitale di esercizio (avvio attività)[footnoteRef:1] [1: + crediti + magazzino - debiti]

	
	Finanziamento da terzi
	

	Altre spese
	
	
	

	TOTALE IMPIEGHI
	
	TOTALE FONTI
	

Specificare la composizione delle voci “mezzi propri” e “finanziamenti da terzi” (max 1 pagina)

	     

	SEZIONE C

	ELEMENTI PER I CRITERI DI VALUTAZIONE

	CRITERI

	A. EFFICACIA

	Rilevanza componente pari opportunità.[footnoteRef:2] [2: In ordine alla rilevanza della componente femminile, si specifica che:
per le società cooperative, le società di persone e studi professionali occorre considerare il numero delle donne nella compagine societaria;
per le società di capitali occorre considerare sia la percentuale delle quote di partecipazione e sia il numero delle donne negli organi di amministrazione.]

A.1 = quota % di presenza/possesso quote componente femminile
	☐ A.1>50%
☐ A.1>70%
☐ A.1=100%

	Rilevanza componente disoccupati over 40.[footnoteRef:3] [3: In ordine alla rilevanza della componente disoccupati over 40, si specifica che:
si considerano gli over 40 anni compiuti alla data di presentazione della domanda;
per le società cooperative, le società di persone e studi professionali occorre considerare il numero degli over 40 nella compagine societaria;
per le società di capitali occorre considerare sia la percentuale delle quote di partecipazione e sia il numero degli over 40 negli organi di amministrazione.]

A.2 = quota % di presenza/possesso quote componente giovanile/disoccupati lunga durata
	☐ A.2>50%
☐ A.2>70%
☐ A.2=100%

	[bookmark: _GoBack]Rilevanza componente lavoratori in mobilità/percettori ammortizzatori sociali (a far data dal 01.01.2016).[footnoteRef:4] [4: In ordine alla rilevanza della componente lavoratori in mobilità/ percettori ammortizzatori sociali, si specifica che:
per le società cooperative e le società di persone occorre considerare il numero dei lavoratori in mobilità/ percettori ammortizzatori sociali nella compagine societaria;
per le società di capitali occorre considerare sia la percentuale delle quote di partecipazione e sia il numero dei lavoratori mobilità/ percettori ammortizzatori sociali negli organi di amministrazione.]

A.3 = quota % di presenza/possesso quote componente lavoratori in mobilità
	☐ A.3>50%
☐ A.3>70%
☐ A.3=100%

	Tipologia impresa proponente
A.4 = ditta individuale/società/cooperative/studio associato
	☐ A.4 = ditta individuale/l.autonomo
☐ A.4 = società/cooperativa/studio associato con il 100% disoccupati

	B. EFFICIENZA

	Quota % di cofinanziamento privato.

C.1 = rapporto percentuale tra la quota a carico del beneficiario e totale della spesa ammissibile
	☐ C.1>10%
☐ C.1>30%
☐ C.1>50%

	
Luogo e Data
	
     

Firma del legale rappresentante
(firma resa autentica allegando copia di documento di identità ai sensi dell’art. 38 DPR 445/2000)

__
image5.jpeg
Regione Abruzzo

Assessorato allo
Sviluppo Economico

image1.jpeg
UNIONE EUROPEA
Fondo Sociale Europeo

image2.png

image3.png

image4.jpeg

