

AVVISO PUBBLICO

Istituzione banca dati esperti

FRI_START

**La rete degli incubatori transfrontalieri
nello spazio del PO INTERREG Italia Francia Marittimo**

AVVISO PUBBLICO

Istituzione banca dati esperti

FRI_START

Art.1 – Contesto di riferimento

Nell'ambito del Programma di Cooperazione Transfrontaliera INTERREG Italia-Francia Marittimo nasce **FRI_START**, un progetto che coinvolge le regioni Liguria, Sardegna, Toscana, Corsica e PACA e che mira a favorire, incrementare e sostenere la creazione, la crescita e lo sviluppo di start up innovative transfrontaliere nelle filiere prioritarie nautica e cantieristica, turismo innovativo e sostenibile, biotecnologie blu e verdi ed energie rinnovabili blu e verdi.

L'obiettivo del progetto è creare una rete di incubatori certificata Quality Label MarittimeIT_FR, che avrà come output la realizzazione di una piattaforma di servizi transfrontalieri/integrati di incubazione volta a sostenere le start up a contenuto innovativo in ricerca di partner/clienti/finanziatori, per accelerarne ingresso/crescita nel mercato globale.

Art. 2 – Obiettivi

Con il presente Avviso si intende istituire una **Banca Dati degli Esperti** negli ambiti di assistenza specialistica individuati dal Progetto: servizi transfrontalieri di incubazione ed accelerazione delle start up a contenuto innovativo nelle filiere prioritarie nautica e cantieristica, turismo innovativo e sostenibile, biotecnologie blu e verdi ed energie rinnovabili blu e verdi.

La banca dati sarà resa pubblica sul sito <http://www.fristart.eu> consultabile da imprese, stakeholders, ecc. interessati a collaborazioni e consulenze con esperti del settore. Inoltre, la Banca Dati sarà a disposizione dei Partner del progetto FRI_START che potranno fare riferimento ad essa per il conferimento di incarichi a titolo oneroso di attività di consulenza tecnica specialistica, attività di coaching, attività di docenza individuale e collettiva a supporto della rete transfrontaliera degli Incubatori e attività di mentoring imprenditoriale.

La Banca dati potrà essere utilizzata dall'amministrazione regionale, dagli enti, agenzie, partner di progetto per l'attribuzione di ulteriori incarichi professionali o per integrare e/o sostituire nel corso dello svolgimento del progetto una o più risorse selezionate all'esito della presente procedura ovvero per programmi e/o progetti analoghi.

La Banca Dati degli Esperti sarà accessibile on-line in apposita sezione del sito istituzionale del progetto **FRI_START**, <http://www.fristart.eu>.

Art. 3 – Natura dell'incarico

Agli esperti selezionati verrà richiesto:

- di valutare i business plan/business model Canvas dei partecipanti alla business plan competition transfrontaliera FRI_STARTcup partecipando ad una commissione di valutazione transfrontaliera che si riunirà via Skype nei mesi di luglio, agosto e settembre 2018 ed in presenza, durante l'evento finale di premiazione della FRI_STARTcup a Sassari, programmato per la fine di settembre 2018;
- di effettuare consulenze specialistiche di natura occasionale a favore di un numero limitato di aziende dell'area di cooperazione, selezionate tramite apposita procedura.

Gli ambiti di competenza nei quali le consulenze verranno richieste sono i seguenti:

- business planning
- business model
- finanza aziendale
- strategia marketing/comunicazione

- supporto legale
 - innovazione e trasferimento tecnologico (tutor tecnologico, broker tecnologico)
 - risorse umane
 - internazionalizzazione
- di supportare le start-up selezionate nella seconda fase della FRI_START CUP negli ambiti indicati nel catalogo dei servizi di incubazione transfrontaliera:
- ✓ Attività di coaching tematico in:
 - strategia di sviluppo
 - modello di business
 - finanziamento aziendale
 - marketing / comunicazione
 - supporto legale
 - trasferimento di innovazione e tecnologia (tutor tecnologico, broker tecnologico)
 - risorse umane
 - internazionalizzazione
 - ✓ Mentoring imprenditoriale: l'obiettivo è fornire consulenza imprenditoriale e gestionale ai beneficiari (start up/titolari di idee d'impresa) selezionati nella seconda fase del progetto FRI_START
 - ✓ Mentor ospitante in ambito delle attività di mobilità transfrontaliera: il compito del Mentor sarà di ospitare e supportare un rappresentante delle idee d'impresa/start up francesi che sono state selezionate a valere sul progetto FRI_START, collaborando con il partner di progetto di riferimento, al fine di supportare i nuovi/aspiranti imprenditori in incontri con stakeholder regionali utili per il loro progetto, facilitare l'internazionalizzazione delle start up, supportandoli nella scoperta degli elementi chiave del mercato del territorio ospitante e del settore di riferimento.

Gli esperti / i coach / i mentor che fanno domanda a valere sul presente bando, saranno inseriti in un database che resterà attivo all'interno del catalogo dei servizi di incubazione transfrontaliera, anche successivamente alla data di fine del Progetto FRI_START e potranno essere direttamente contattati dagli incubatori aderenti al FRI_START Label e/o dagli imprenditori registrati sulla piattaforma del progetto FRI_START stesso. Gli incarichi successivi alla fine del progetto FRI_START non saranno governate dalle regole del presente avviso

Art. 4 - Requisiti per l'iscrizione

Possono presentare domanda di iscrizione alla Banca Dati i soggetti:

- ✓ con documentata esperienza in uno o più ambiti tra quelli sopra descritti;
- ✓ con un'esperienza almeno triennale di attività formativa di tipo seminariale, consulenza specialistica individuale, tutoraggio/coaching/mentoring nell'ambito di progetti di creazione e sviluppo di impresa;
- ✓ con un'esperienza almeno triennale di gestione d'impresa;
- ✓ che rientrino in una delle seguenti categorie:
 - a) professionisti iscritti agli Ordini e/o Albi professionali in materie giuridico-economiche (Consulenti del Lavoro, Dottori Commercialisti, Ragionieri Commercialisti, Avvocati, Notai, ecc.) e liberi professionisti che

svolgano attività di consulenza/direzione aziendale e/o di consulenza gestionale e in possesso di P.IVA operativa;

b) prestatori d'opera non soggetti a regime IVA con comprovata competenza ed esperienza professionale nell'ambito dei servizi alla creazione e allo sviluppo di impresa;

c) imprese regolarmente iscritte nei registri della C.C.I.A.A. e operative da almeno 3 anni, che prevedano nello Statuto e/o nell'Oggetto Sociale come attività esclusiva e/o prevalente attività di consulenza/direzione aziendale e/o di consulenza gestionale nelle materie di cui all'art. 2 del presente Avviso.

d) Parchi scientifici e tecnologici, Poli Tecnologici, Cluster e Distretti industriali, che prevedano nello Statuto e/o nell'oggetto sociale di consulenza gestionale come attività esclusiva e/o prevalente l'attività di consulenza/direzione aziendale e/o di consulenza gestionale nelle materie di cui all'art. 2 del presente Avviso.

L'esperienza almeno triennale verrà valutata, nel caso dei soggetti previsti al punto c) e d) del presente art. 4, in base all'esperienza maturata dai singoli soci. I soggetti ammissibili non devono essere interessati da cause di esclusione ai sensi dell'art. 80 del D.Lgs. n. 50/2016.

E' vietata la doppia partecipazione all'Avviso: è possibile partecipare unicamente o come singolo esperto /coach/ mentor imprenditore o come esperto / coach / mentor imprenditore di un'impresa.

E' riconosciuto come titolo preferenziale la conoscenza di una delle seguenti lingue: italiano, francese ed inglese.

Art. 5 - Modalità di presentazione delle domande

Le domande potranno essere presentate a decorrere dal giorno successivo alla data di pubblicazione del presente Avviso sul sito web di progetto: <http://www.fristart.eu> .

Le domande di iscrizione dovranno essere presentate esclusivamente utilizzando la modulistica (Allegati n. 1 e 2 al presente Avviso) disponibile sul sito <http://www.fristart.eu> .

Gli esperti italiani dovranno spedire la domanda via PEC al partner del Progetto FRI_START di riferimento per la propria Regione/Provincia, indicando nell'oggetto la seguente dicitura: "Progetto FRI_START – Domanda di iscrizione alla Banca Dati degli esperti".

Gli esperti francesi dovranno spedire la domanda al partner del Progetto FRI_START di riferimento per la propria Regione/Provincia, indicando nell'oggetto la seguente dicitura: "Progetto FRI_START – Domanda di iscrizione alla Banca Dati degli esperti".

I termini per la presentazione delle domande sono fissati a decorrere:
dal 1 Giugno 2018 alla data di chiusura del progetto FRI_START (11/09/2019)

Elenco dei partner italiani:

REGIONE LIGURIA:

UNIONCAMERE LIGURIA

Piazza De Ferrari 2

16121 Genova

www.lig.camcom.it

Tel. +39 010 24852 207 / 209

pec: unioncamere.liguria@legalmail.it

Interreg

MARITTIMO-IT FR-MARITIME

Fonds européens de développement régional

FRISTART

START UP YOUR FUTURE

FI.L.S.E – Finanziaria ligure per lo Sviluppo Economico

Via Peschiera 16

16122 Genova

www.filse.it

Tel. +39 010 65631 / +39 010 8403368

pec: filse.filse@pec.it

REGIONE TOSCANA:

PONT-TECH S.c.r.l.

c/o CERFITT, Viale Rinaldo Piaggio 32

56025 Pontedera (Pisa)

www.pont-tech.it

Tel. +39 0587 274811

pec: pont-tech@pec.it

REGIONE SARDEGNA:

UNISS - Università degli Studi di Sassari

Piazza Università 21

07100 Sassari

www.uniss.it

+39 079228865

protocollo@pec.uniss.it

Elenco dei partner francesi:

REGIONE CORSICA:

INIZIA' – Incubateur d'Enterprises Innovantes

4 av. Du Mont Thabor – Immeuble Castellani – Quartier Saint Joseph

20090 Ajaccio

www.innovation.corse.fr

Tel : 04 95 50 91 00

stephanie.vanhove@iei-inizia.fr

REGIONE PACA:

TVT – Toulon Var Technologies

Maison de Numérique et de l'Innovation

Place Georges Pompidou

83000 Toulon

www.tvt.fr

+33 494038984

europe@tvt.fr

IPE - Incubateur Paca-Est

Business Pole, Entrée A, 1047 route des Dolines, allée Pierre Ziller

65570 Valbonne Sophia-Antipolis

www.incubateurpacaest.org

+330489866910

www.incubateurpacaest.org

La Banca Dati degli Esperti è unica e sarà a disposizione di tutti i partner per le finalità di cui all'art.2, per cui si invita ad inviare una sola domanda di iscrizione indirizzandola al referente della propria Regione di residenza.

La documentazione da inoltrare, pena l'esclusione, è la seguente:

1. **Domanda di partecipazione** (Allegato 1) firmata dal candidato e/o dal rappresentante legale dell'impresa. La domanda dovrà essere corredata dalla seguente documentazione:
 - ✓ Copia del documento di identità del sottoscrittore in corso di validità
 - ✓ Curriculum Vitae in formato europeo e/o statuto/atto Costitutivo dell'impresa:
 - nel caso di partecipazione di singoli professionisti e prestatori d'opera: curriculum vitae in formato europeo sottoscritto, con liberatoria per la pubblicazione on line e per il trattamento dei dati ai sensi del D.Lgs. 196/03.
 - nel caso di partecipazione di imprese: presentazione dell'impresa sottoscritta dal legale rappresentante, copia statuto/atto costitutivo e curriculum vitae in formato europeo dei singoli esperti indicati nella Domanda corredata di copia della carta d'identità, con la sottoscrizione della liberatoria per la pubblicazione on line e per il trattamento dei dati ai sensi del D.Lgs. 196/03.

2. **Autodichiarazione** (Allegato 2) ai sensi del DPR n.445/2000 di insussistenza della cause ostative ai sensi dell'art.80 D.Lgs. n. 50/2016 firmata dal candidato e/o dal rappresentante legale corredata di copia del documento di identità del sottoscrittore in corso di validità. L'allegato dovrà essere firmato digitalmente. Chi non fosse in possesso della firma digitale, dovrà inviare l'allegato con firma autografa sia via PEC sia in originale per posta al partner regionale di riferimento, agli indirizzi indicati all'Art. 5 del presente Avviso.

Art. 6 - Validità della Banca Dati

La validità della Banca Dati resterà attiva anche oltre la fine del progetto, fatta salva la facoltà dei partner di comunicarne la cessazione anticipata. Resta facoltà degli esperti iscritti richiedere la cancellazione del proprio nominativo in data anteriore alla conclusione del progetto stesso.

Art. 7 - Valutazione e selezione delle domande – Aggiornamento dell'elenco – Individuazione degli esperti

La selezione delle domande sarà effettuata dal partner ricevente la documentazione relativa alla presentazione della domanda.

Vi sarà una valutazione di ammissibilità che sarà volta ad accertare il possesso dei requisiti di cui all'art. 4 e il rispetto della documentazione richiesta.

Inoltre, è prevista una valutazione di merito degli esperti,effettuata da ciascun partner ricevente. Tale valutazione sarà effettuata secondo i criteri indicati nella tabella qui di seguito.

Titoli	Punteggi
Esperienza in uno o più ambiti	1 punto per ogni ambito di conoscenza fino ad un max di 10 punti
Anni di esperienza	<3 anni 0 punti Tra 3 e 6 anni 2 punti Tra 7 e 10 anni 4 punti >10 anni 6 punti
Conoscenza lingue	Solo italiano o solo francese 0 punti Italiano e francese 5 punti ogni lingua oltre il francese e l'italiano 1 punto fino ad un max di 5 punti

La graduatoria stilata dai partner sarà approvata e aggiornata periodicamente in sede di del comitato di pilotaggio del progetto FRI_START.

L'elenco degli esperti / coach / mentor ammessi sarà pubblicato e sarà accessibile on line in apposita sezione del sito istituzionale di progetto e sui siti dei singoli partner.

Ciascun partner provvederà ad individuare il soggetto cui affidare l'incarico nel rispetto dei principi di competenza, non discriminazione e parità di trattamento.

Ciascun partner provvederà ad attivare gli incarichi che si riterranno necessari, secondo le proprie esigenze a mezzo delle forme contrattuali che si riterranno compatibili con il tipo di incarico da assegnare.

Prima della sottoscrizione dell'incarico, i partner di progetto procederanno alla verifica di assenza di cause di esclusione ai sensi dell'art. 80 del D.Lgs. n. 50/2016. Gli esperti inseriti nella Banca Dati sono tenuti a dichiarare, all'atto dell'incarico, la non sussistenza di situazioni di incompatibilità e/o conflitti di interesse diretto o indiretto; gli esperti iscritti nella Banca Dati al momento del ricevimento di incarico dovranno dichiarare di essere a conoscenza della normativa vigente in materia di responsabilità amministrativa e, in particolare, del D.Lgs. 8 giugno 2001 n. 231.

Art. 8 - Responsabilità degli esperti / coach / mentor

Gli esperti /coach / mentor sono responsabili della diligente, regolare e puntuale esecuzione della prestazione richiesta e sono tenuti ai previsti obblighi di riservatezza. Essi sono, altresì, responsabili delle carenze e/o negligenze comportamentali.

Art. 9 - Compenso spettante e modalità di liquidazione dello stesso

Il committente corrisponderà un compenso massimo di € 450/giorno (al lordo di IVA e altre ritenute previdenziali e/o assistenziali). Non sono previste anticipazioni sul compenso pattuito. Il compenso verrà erogato in un'unica soluzione al termine dell'incarico assegnato.

Le specifiche modalità di svolgimento, la tempistica e il trattamento economico saranno dettagliate al momento dell'affidamento dell'incarico.

Art. 10 - Tipologia di incarico

Gli incarichi a società sono stipulati ai sensi del D.Lgs. n. 50/2016, e successive modificazioni.

Gli incarichi, per effetto del carattere autonomo e personale della prestazione, sono stipulati ai sensi dell'art. 2222 e 2230 del codice civile.

I relatori a convegni/seminari dovranno rilasciare una Liberatoria per esprimere il proprio consenso all'utilizzo del materiale documentale inerente la propria prestazione (file power point, memorie, articoli) per le finalità del Progetto FRI_START. compresa la riproduzione e la diffusione avverrà per soli scopi di studio e consultazione e senza fini di lucro.

Art. 11 - Pubblicità ed informazione

Del presente avviso sarà data pubblicità mediante pubblicazione sul sito <http://www.fristart.eu> e sui siti internet di ciascun partner.

Per ulteriori informazioni si può contattare il personale dell'ufficio di riferimento indicato all'Art. 5.

Art. 12 - Trattamento dei dati personali

Per quanto concerne il trattamento dei dati personali si prega di far riferimento all'informativa allegata alla presente, resa ai sensi dell'art. 13 del Regolamento UE 679/2016 – Regolamento Generale sulla Protezione dei Dati.