

Prot. FG/aga 18-28834

Programma sperimentale di interventi straordinari a sostegno di lavoratori e imprese dei settori tessile, ICT applicato e lavorazioni meccaniche

Azione 2.a) – “servizi di consulenza specialistica per la definizione di piani di sviluppo e rilancio e per l’accompagnamento in fase di implementazione rivolti ad imprese”

Avviso per l’iscrizione all’Elenco aperto dei consulenti per garantire consulenza ed assistenza alle imprese per la gestione di situazioni di pre-crisi o crisi aziendali.

1. Disciplina e fonti

- Legge regionale 22 dicembre 2008, n. 34 “Norme in materia di promozione dell’occupazione, della qualità, della sicurezza e regolarità del lavoro” e successive modifiche ed integrazioni, ed in particolare l’art. 43 che prevede che la Regione Piemonte attui azioni per prevenire situazioni di crisi territoriali, settoriali ed aziendali anche a salvaguardia dei livelli occupazionali;
- D.G.R. n. 36-2237 del 22 giugno 2011, di approvazione del Piano pluriennale per la Competitività 2011-2015 che prevede, tra l’altro, misure di sostegno alle imprese in uscita dalla crisi;
- D.G.R. n. 20-3100 del 12 dicembre 2011, avente ad oggetto: Approvazione Programma sperimentale di interventi straordinari a sostegno di lavoratori e imprese dei settori tessile, ICT applicato e lavorazioni meccaniche;
- D.G.R. n. 22-5819 del 21 maggio 2013 – modifica dell’ Allegato A, affidamento della gestione dell’Azione 2.a) a Finpiemonte e copertura finanziaria;
- Determinazione n. 719 del 27 novembre 2013 avente ad oggetto Istituzione del Fondo per la realizzazione dell’Azione 2.a) “Servizi di consulenza specialistica per la definizione di piani di sviluppo e rilancio rivolti ad imprese dei settori tessile, ICT applicato e lavorazioni meccaniche”. Affidamento a Finpiemonte S.p.A. delle attività e funzioni connesse all’istituzione del fondo medesimo;
- D.G.R. n. 47-7308 del 30/07/2018 di modifica della scheda relativa all’Azione 2.a) e nuovi criteri per la realizzazione degli interventi a sostegno della competitività di imprese a rischio di crisi e la salvaguardia dei loro livelli occupazionali mediante “servizi di consulenza specialistica per la definizione di piani di sviluppo e rilancio e per l’accompagnamento in fase di implementazione rivolti ad imprese”;
- D.D. n. 1136 del 11 ottobre 2018: D.G.R. n. 47 – 7308 del 30.07.2018. Realizzazione Azione 2.a) “Servizi di consulenza specialistica per la definizione di piani di sviluppo e rilancio e per l’accompagnamento in fase di implementazione rivolti ad imprese dei settori tessile, ICT applicato e lavorazioni meccaniche” Affidamento a Finpiemonte S.p.A. Modalità e procedure per la valutazione delle domande e la concessione degli incentivi.

2. Oggetto

L’Azione 2.a) è finalizzata al sostegno della competitività di imprese dei settori tessile, ICT applicato e lavorazioni meccaniche che:

1. siano regolarmente iscritte al Registro Imprese della CCIAA territorialmente competente;

2. abbiano almeno una unità locale attiva e localizzata in Piemonte e prevalente attività e occupazione in Piemonte,
3. abbiano almeno 20 occupati in Piemonte; è possibile rispettare tale requisito anche a livello aggregato nel caso di imprese “associate” o “collegate”, secondo la definizione in vigore a livello

europeo (vedi definizione prevista dall’Allegato 1 del Regolamento (UE) n. 651/2014). Le imprese vengono suddivise in due tipologie, in relazione al numero di occupati¹:

- imprese con minimo 20 e massimo 50 occupati;
 - imprese con oltre 50 occupati;
4. si trovino in una delle seguenti due situazioni:
 - “pre-crisi” (*special situations*): si stanno manifestando sintomi più o meno rilevanti di difficoltà operativa e/o finanziaria, ma l’impresa non è ancora in un conclamato stato di crisi;
 - “crisi reversibile”: l’impresa versa di fatto in una situazione di crisi non strutturale, ma sono presenti presupposti oggettivi di risoluzione delle criticità verificatesi e, quindi, di continuità aziendale.

La domanda può essere presentata anche da un gruppo aziendale.

Nell’ambito della gestione dell’Azione 2.a) è prevista la costituzione di un “**Elenco di consulenti**” che siano in grado di garantire consulenza ed assistenza alle imprese beneficiarie, finalizzata a risolvere le situazioni di criticità sopra indicate. Il sostegno si concretizza nel ricorso a professionalità specifiche in grado di supportare l’impresa beneficiaria a livello gestionale, operativo e finanziario, nonché nei rapporti con il sistema bancario.

Le prestazioni professionali oggetto di agevolazione regionale, cui sono incaricati i consulenti, consistono:

1. nella redazione di un “Piano di risanamento” a titolo gratuito. Tale attività consiste nella predisposizione di un *abstract* (su modello che verrà appositamente messo a disposizione da Finpiemonte) che definisce le azioni e le attività necessarie a consentire all’impresa beneficiaria di superare la situazione di pre-crisi o di crisi reversibile;
2. nel successivo concreto supporto e affiancamento per lo sviluppo e la realizzazione del Piano stesso.

Nell’ambito del precedente punto 2 sono considerate ammissibili a contributo (secondo le percentuali e i massimali indicati nelle “Modalità e procedure per la valutazione delle domande e la concessione degli incentivi” approvate con D.D. n. 1136 del 11 ottobre 2018) le seguenti voci di costo:

- a) spese di consulenza e affiancamento per la realizzazione delle attività previste dal Piano e per le consulenze specialistiche;
- b) ricorso temporaneo a competenze o a condivisioni manageriali, secondo quanto previsto dal Piano o indicato dal consulente incaricato della sua redazione.

3. Soggetti candidabili

Potranno presentare la candidatura per l’iscrizione al suddetto “Elenco di consulenti” i soggetti che siano in grado di garantire servizi di consulenza specialistica rivolta alle imprese beneficiarie dell’Azione 2.a), finalizzata a risolvere le situazioni di pre-crisi e crisi reversibile indicati al precedente paragrafo 2.

I soggetti candidabili devono appartenere ad una delle seguenti tipologie:

1. imprese;
2. consorzi di imprese;
3. professionisti iscritti ad ordini professionali.

¹ Il numero di occupati corrisponde al numero di unità-lavorative-anno (ULA), calcolate secondo i criteri stabiliti dal Decreto del Ministero delle Attività Produttive del 18/04/2005.

4. Modalità di presentazione della candidatura

La candidatura, **redatta su modulo standard** disponibile sul sito www.finpiemonte.it e allegato al presente Avviso, **corredata di tutta la documentazione indicata al successivo paragrafo 5**, dovrà essere **sottoscritta con firma autentica o digitale del legale rappresentante** dell'impresa o consorzio di imprese candidato oppure dal professionista e presentata secondo due modalità alternative, a scelta del candidato:

- A) inviata tramite PEC all'indirizzo finanziamenti.finpiemonte@legalmail.it, in formato PDF e indicando in oggetto la dicitura "Candidatura per elenco consulenti previsto dall'Azione 2.a)";
- B) inviata a mezzo posta raccomandata A/R o consegnata manualmente, in busta chiusa e sigillata, recante esternamente la dicitura "Candidatura per elenco consulenti previsto dall'Azione 2.a)" al seguente indirizzo: FINPIEMONTE SPA, Galleria San Federico, 54 - 10121 Torino.

La PEC o il plico chiuso dovranno **pervenire entro il termine perentorio delle ore 12:00 del giorno 09/11/2018**.

Il recapito del plico è ad esclusivo rischio del mittente. Non fa fede la data del timbro postale.

Non verranno prese in considerazione le candidature presentate con modalità differenti rispetto a quelle sopra indicate e/o oltre i termini indicati.

5. Contenuti della candidatura

Al modulo di candidatura dovrà essere allegata la seguente documentazione:

a) in caso di imprese o consorzi di imprese:

1. una **presentazione** atta a comprovare le capacità tecniche dell'impresa o del consorzio di imprese necessarie allo svolgimento delle prestazioni professionali richieste dall'Azione 2.a) e indicate al precedente paragrafo 2, con particolare riguardo ai profili di competenza e alle esperienze maturate in ambito di gestione di situazioni di pre-crisi o crisi aziendali, supportate da evidenze relative alla gestione dei rapporti con il sistema bancario e da evidenze sulle esperienze relative ai settori e alle classi dimensionali delle imprese beneficiarie;
2. **curriculum** professionale dei dipendenti e/o soci dell'impresa o del consorzio di imprese che saranno incaricati dello svolgimento delle prestazioni professionali richieste dall'Azione 2.a) e indicate al precedente paragrafo 2. Il curriculum è atto a comprovare le capacità tecniche necessarie allo svolgimento di tali prestazioni professionali, con particolare riguardo ai profili di competenza e alle esperienze maturate in ambito di gestione di situazioni di pre-crisi o crisi aziendali, supportate da evidenze relative alla gestione dei rapporti con il sistema bancario e da evidenze sulle esperienze relative ai settori e alle classi dimensionali delle imprese beneficiarie.

Il curriculum deve:

- essere redatto in italiano;
 - contenere tutte le generalità dell'interessato e l'esplicito consenso al trattamento dei dati ai sensi del Regolamento Generale sulla protezione dei dati (RGPD 679/2016), compreso il trattamento di eventuali dati particolari;
 - essere sottoscritto dall'interessato;
 - essere corredato dalla fotocopia (fronte e retro) di un documento di identità in corso di validità dell'interessato;
3. **fotocopia (fronte e retro) di un documento di identità** in corso di validità del legale rappresentante sottoscrittore della candidatura (oltre alla fotocopia del documento di identità prevista alla precedente lettera a), punto 2);

b) in caso di professionisti iscritti ad ordini professionali:

1. **curriculum** del professionista atto a comprovare le capacità tecniche necessarie allo svolgimento delle prestazioni professionali richieste dall'Azione 2.a) e indicate al precedente paragrafo 2, con

particolare riguardo ai profili di competenza e alle esperienze maturate in ambito di gestione di situazioni di pre-crisi o crisi aziendali, supportate da evidenze relative alla gestione dei rapporti con il sistema bancario e da evidenze sulle esperienze relative ai settori e alle classi dimensionali delle imprese beneficiarie;

Il curriculum deve:

- essere redatto in italiano;
- contenere tutte le generalità dell'interessato e l'esplicito consenso al trattamento dei dati ai sensi del Regolamento Generale sulla protezione dei dati (RGPD 679/2016), compreso il trattamento di eventuali dati particolari;
- essere sottoscritto dall'interessato;

2. **fotocopia (fronte e retro) di un documento di identità** in corso di validità del professionista.

Finpiemonte S.p.A. e la Commissione tecnica indicata al successivo paragrafo 6 si riservano di chiedere ulteriore documentazione ai fini della valutazione della candidatura.

6. Valutazione delle candidature e iscrizione all'Elenco dei consulenti

I requisiti professionali e tecnici dei consulenti sono riferiti a profili di competenza valutati dalla Commissione tecnica prevista dal paragrafo 5 dell'Allegato "A" alla D.G.R. n. 47-7308 del 30/07/2018 e istituita presso Finpiemonte S.p.A.

Saranno individuati come prioritari quei profili di competenza e di esperienze maturate in ambito di gestione di situazioni di pre-crisi o crisi aziendali, supportate da evidenze relative alla gestione dei rapporti con il sistema bancario.

Finpiemonte S.p.A. darà comunicazione sull'accoglimento delle candidature entro 90 giorni dal termine di scadenza per la presentazione delle domande e darà adeguata informazione dell'"Elenco dei consulenti" sul proprio sito. Qualora Finpiemonte nel corso dell'istruttoria richiedesse l'integrazione della documentazione prevista, ovvero dati o chiarimenti necessari ai fini dell'istruttoria stessa, il termine per la conclusione della valutazione si sospenderà, a norma di quanto previsto dalla l. 241/90 e s.m.i., dal momento della richiesta formulata da Finpiemonte e riprenderà a decorrere dalla data in cui perverranno i chiarimenti, le precisazioni e/o le eventuali rettifiche richieste e comunque non oltre i termini previsti.

In caso di approvazione della candidatura e di iscrizione all'Elenco dei consulenti, la documentazione fornita dai candidati, di cui al precedente paragrafo 5 lettera a) punti 1 e 2 e lettera b) punto 1, verrà pubblicata su un'area dedicata del sito www.finpiemonte.it, al fine di consentire alle imprese che intendono presentare domanda a valere sull'Azione 2.a) di consultare le informazioni sui consulenti da indicare in domanda e di contattarli per l'incarico relativo allo svolgimento dei servizi.

Per procedere al perfezionamento dell'incarico da parte delle imprese, i componenti "l'Elenco" saranno tenuti, direttamente se persone fisiche o tramite legali rappresentanti se imprese, a sottoscrivere una dichiarazione sostitutiva di accettazione dell'incarico per la prestazione dei servizi, contenente un Patto di Adesione finalizzato a disciplinare, tra l'altro, anche regole di riservatezza sulla situazione aziendale e sui relativi dati dell'impresa target, fatta salva diversa indicazione esplicita del soggetto beneficiario stesso (ad esempio verso il sistema bancario).

I consulenti precedentemente selezionati con il regime di cui alla D.G.R. n. 22-5819 del 21.05.2013, potranno confermare l'iscrizione all'Elenco mediante l'invio di una dichiarazione sostitutiva di atto di notorietà finalizzata a confermare i requisiti oppure ad evidenziare eventuali variazioni. Il modello di dichiarazione (suddiviso per imprese/consorzi di imprese e per professionisti) è allegato al presente Avviso

ed è disponibile sul sito www.finpiemonte.it. La Commissione tecnica prevista dal paragrafo 5 dell'Allegato "A" alla D.G.R. n. 47-7308 del 30/07/2018, istituita presso Finpiemonte S.p.A., si riserva di valutare la conferma o meno dell'iscrizione per i suddetti consulenti.

Responsabile del Procedimento:

Dott. Fabrizio Gramaglia

Responsabile Agevolazioni e Strumenti Finanziari

Allegati:

- D.G.R. n. 47-7308 del 30/07/2018;
- D.D. n. 1136 del 11 ottobre 2018 e Allegato "B" Modalità e procedure per la valutazione delle domande e la concessione degli incentivi ;
- Modulo di candidatura per elenco consulenti;
- Modulo di dichiarazione per consulenti precedentemente selezionati con il regime di cui alla D.G.R. n. 22-5819 del 21.05.2013 – imprese/consorzi di imprese;
- Modulo di dichiarazione per consulenti precedentemente selezionati con il regime di cui alla D.G.R. n. 22-5819 del 21.05.2013 – professionisti;
- Informativa ai sensi dell'art. 13 Regolamento (UE) 2016/679 – GDPR.