Gal Laghi e Monti del Verbano Cusio Ossola

[image: image2.jpg]

FEASR – Fondo Europeo Agricolo per lo Sviluppo Rurale – L’Europa investe nelle zone rurali[image: image1.jpg]B3 REGIONE ga o
B B PIEMONTE ¢

UNIONE EUROPEA

PSR 2014-2020 della Regione Piemonte – MISURA 19 – Sostegno allo sviluppo locale LEADER
GAL Laghi e Monti del Verbano Cusio Ossola

Piano di Sviluppo Locale:

 “Imprese e territori per lavorare insieme:

Uno sviluppo sostenibile per il Verbano Cusio Ossola”
AMBITO TEMATICO: “Turismo sostenibile”
BANDO PUBBLICO PER LA PRESENTAZIONE DI DOMANDE DI SOSTEGNO
Misura 6 - Sottomisura 6.2. - Operazione 6.2.1.

Aiuti all'avviamento di attività imprenditoriali per attività extra agricole nelle zone rurali
BANDO n° 02/2018
ALLEGATO 1 - Relazione di progetto
RELAZIONE DI PROGETTO
In aggiunta a quanto già riportato all’interno del business plan validato dalla Commissione Tecnica Regionale, parte integrante della presente candidatura e redatto conformemente a quanto previsto dell’art. 5 par. 1 b) del reg UE 807/2014, si richiede di seguito un approfondimento su aspetti del progetto imprenditoriale funzionali all’attribuzione dei punteggi sulla base dei criteri di valutazione di cui al paragrafo 2.3.4 del Bando.
Eventuali scostamenti tra quanto indicato nella presente relazione e l’idea imprenditoriale descritta nel business plan validato dal Mip dovranno essere debitamente giustificati nella sezione 7.
Gli impegni riportati, con particolare riferimento agli interventi ed investimenti minimi per l’avvio dell’attività di cui al punto 8 del presente modulo, dovranno essere mantenuti fino all’erogazione della seconda rata del premio, pena il ricalcolo dei punteggi (il cui totale non potrà essere inferiore alla soglia minima prevista dal bando) e l'eventuale conseguente revoca dell'intero premio.
1. BENEFICIARIO
	
	A
	Persona fisica

	
	
	Nome:
	Cognome:

	
	
	Residente nel Comune di:
	Indirizzo:

	
	
	Codice fiscale:

	
	B
	Microimpresa di recente costituzione (max 180 giorni dalla presentazione della domanda)

	
	
	Denominazione:
	P. Iva:

	
	
	Indirizzo sede legale:

	
	
	Legale Rappresentante:

2. CARATTERISTICHE DEL BENEFICIARIO
Dichiarare e specificare nel campo seguente se la domanda è presentata da: soggetti senza alcuna esperienza imprenditoriale (crit. di valutazione A1), soggetti che hanno ultimato un percorso di studio o di formazione professionale da meno di cinque anni (crit. di valutazione A2), soggetti disoccupati/inoccupati (crit. di valutazione A3). Allegare alla domanda l’eventuale documentazione comprovante le dichiarazioni rese. Ai fini del calcolo del punteggio non verranno valutati gli attestati comprovanti il possesso dei requisiti necessari per l’esercizio dell’attività imprenditoriale.
	

3. AUMENTO DEL NUMERO DI OCCUPATI
Indicare se il piano aziendale prevede un incremento dell’occupazione (crit. di valutazione B1)
	
	Sì

	
	

	
	No

In caso il piano aziendale preveda un incremento dell’occupazione fornire una breve descrizione secondo le specifiche del criterio di selezione B1 indicate al paragrafo 2.3.4 del bando.

	

4. PRIORITÀ A DOMANDE PRESENTATE DA IMPRESE SITE IN PARCHI NAZIONALI/REGIONALI O IN ZONE NATURA 2000
Indicare se l’impresa è localizzata in zona Natura 2000 o in altre aree ad alto valore naturalistico (ad es. vincolo ambientale, ecc.) (crit. di valutazione C1)
	
	Parchi

	
	

	
	SIC

	
	

	
	ZPS

	
	

	
	Altro (specificare):

5. GRADO DI INNOVAZIONE
Descrivere il grado di innovazione del progetto imprenditoriale e la misura in cui risponde in modo nuovo ai fabbisogni individuati nell’area Gal (crit. di valutazione D1)
	

6. QUALITÀ E CARATTERISTICHE DEL PROGETTO
Coerenza con le Operazioni 7.5.1 (regionale) e 7.5.2 (GAL). Specificare se il piano aziendale prevede servizi coerenti con la pianificazione locale di comparto presentata sul bando regionale 7.5.1 o con gli interventi di valorizzazione a valere sulla tipologia d’intervento 7.5.2 (crit. di valutazione E1)
	

Differenziazione dell’offerta turistica. Indicare se il piano aziendale prevede l'attivazione di servizi al turista non presenti o scarsamente presenti in area GAL (crit. di valutazione E2)
	

Servizi destinati alle persone con disabilità/difficoltà. Illustrare se prevista l’offerta di servizi specifici destinati alle persone con disabilità/difficoltà (crit. di valutazione E3)
	

Servizi di trasporto del turista. Indicare se il piano aziendale prevede servizi che propongono soluzioni per attivare/migliorare i servizi di trasporto del turista, attraverso sistemi di trasporto diretti (utilizzo di pulmini, bus, mezzi pubblici). (crit. di valutazione E4)
	

Performance ambientale. Specificare se il progetto prevede interventi caratterizzati da elevata performance ambientale/energetica (es. trasporti sostenibili, attivazione di percorsi di certificazione ambientale etc…). (crit. di valutazione E5)
	

Tipologia degli investimenti. Indicare quali investimenti previsti dal piano aziendale sono costituiti da macchinari, attrezzature, arredi…. o comunque da investimenti materiali; specificare l’incidenza percentuale degli interventi materiali rispetto al piano aziendale nel suo complesso. (crit. di valutazione E6)
	

7. Presentazione dell’idea imprenditoriale
Descrivere la propria idea imprenditoriale, secondo quanto indicato nella “SCHEDA DI SINTESI DEL PROGETTO” e nella “SEZIONE DESCRITTIVA” ai paragrafi 1 e 2 del business plan validato dal Comitato tecnico regionale, e le azioni previste per l’avvio dell’attività di impresa.
	

Indicare e giustificare gli eventuali scostamenti tra quanto indicato nel business plan e le azioni previste dal progetto imprenditoriale presentato a valere sul presente bando.
	

8. Interventi ed investimenti minimi per l'avvio dell'attività
Indicare, tra gli interventi e gli investimenti individuati nel Business Plan validato dal Mip, quelli ritenuti fondamentali per la nuova impresa nella fase di avvio. Ai fini dell’attribuzione dei punteggi in sede di valutazione della domanda ai sensi dei criteri di selezione E3, E4, E5, e E6 di cui al paragrafo 2.3.4 del bando, dovranno essere specificati gli investimenti materiali, gli investimenti connessi al miglioramento della performance ambientale, all’offerta di servizi rivolti a persone con disabilità o difficoltà e all’offerta di servizi per il trasporto del turista.
Per le imprese già costituite, il costo per la realizzazione del Business Plan da parte degli sportelli per la creazione d’impresa della Regione Piemonte e/o della Città Metropolitana potrà essere indicato tra gli investimenti previsti.

Descrivere di seguito gli interventi minimi, i quali devono obbligatoriamente essere contenuti anche nel Business Plan validato dalla Regione, i quali dovranno essere realizzati e conclusi per poter ottenere, entro i 36 mesi, il premio previsto dal bando Gal:
	

TABELLA 1 - Investimenti minimi per l'avvio dell'attività
	Tipologia investimento
	Descrizione
	Importo (€)

	Impianti
	
	

	Opere edili
	
	

	Macchinari
	
	

	Arredamento
	
	

	Automezzi
	
	

	Attrezzature
	
	

	Licenze/Brevetti
	
	

	Comunicazione
	
	

	Altro
	
	

	TOTALE
	

Bando 2/2018
Allegato 1 – Relazione di progetto
 7

