

SHaReD
BANDO PER LA SELEZIONE
DI IMPRESE E STARTUP

Milano, 12 novembre 2018

Premessa

La Fondazione Pesenti si propone oggi come strumento per la promozione e la diffusione di una cultura dell'innovazione intesa come sviluppo di idee, progetti e azioni capaci di creare un impatto positivo a livello sociale, ambientale e culturale.

La Fondazione sviluppa moderne forme d'interazione tra settore pubblico, settore privato for-profit e no-profit, con l'ideazione di soluzioni sostenibili che vadano incontro alle principali sfide sociali.

Le nuove aree di focalizzazione – accanto al tradizionale interesse per la tutela del patrimonio storico-artistico nazionale, i programmi scientifico-formativi, i convegni e le pubblicazioni divulgativi, i progetti umanitari e di solidarietà sociale – sono finalizzate a promuovere e sostenere iniziative con un impatto positivo nella creazione di nuove imprese di rilevante contenuto sociale sviluppate soprattutto dalle nuove generazioni.

La Fondazione, che non ha fini di lucro, ha lo scopo di intraprendere e promuovere l'istruzione e la ricerca scientifica con particolare attenzione alla sostenibilità dello sviluppo economico e sociale delle imprese, compatibile con l'ottimizzazione dell'uso delle risorse e con la crescita etica, sociale e culturale delle comunità connesse; può intraprendere e promuovere interventi umanitari a sostegno delle popolazioni colpite da calamità naturali o richiesti da altre particolari situazioni di emergenza.

Proprio in questo ambito la Fondazione Pesenti lancia il presente bando alla ricerca di nuove idee nel campo della gestione dei grandi rischi (terremoti, dissesti idrogeologico, alluvioni, incendi, ecc.) sia in termini di previsione, prevenzione che di gestione dell'emergenza e assistenza post-emergenza.

SHaReD è l'acronimo di Social Hazards Resilience in Disasters ed è il frutto del lavoro congiunto di Fondazione Pesenti, Università Bocconi e Politecnico di Milano.

Se la Resilienza è la capacità di un Sistema di adattarsi al cambiamento, il risk management è la "capacità intrinseca di un Sistema di modificare il proprio funzionamento prima, durante e in seguito ad un cambiamento o ad una perturbazione, in modo da poter continuare le operazioni necessarie sia in condizioni previste che in condizioni impreviste".

AFFECTED COUNTRIES BY OCCURRENCE (2003-2013)

Homeless by disasters:

- 22 million people, on 2013, were newly displaced
- 10,7 million of people, on 2013, displaced by conflicts

Based on EmData 2014.

As Australia
population
23,606,200
Bureau of Statics

Australian Bureau of Statistics. Available from: www.abs.gov.au
UNHCR. 2014. Global Trends 2013. United Nations High Commissioner for Refugees, Geneva, Switzerland. Available from: <http://www.unhcr.org/5399a149.html>

ECONOMIC DAMAGE FOR CONTINENT (2003/2013)

Economic damages by disasters:

- 249,5 billions of US\$, ASIA economic damages by hydrological, climatological and meteorological disasters, on 2013

4 times eurozone
PIL 2012

12 millions US\$
eurozone PIL 2012
World bank

EmData 2014; World Bank Data. Available from data.worldbank.org

Nel caso della Resilience questo si traduce in nuovi modi, creativi, di mutua collaborazione alla prevenzione e alla gestione delle calamità, all'introduzione di nuove tecnologie di previsione e comunicazione/gestione di big data e loro corretta interpretazione (deep learning) e alla presenza di regole del gioco che permettano alla rete di attivarsi e funzionare.

La formula con cui questi temi possono attivarsi è **3P**: Prevenire, Prevedere, Pianificare.

Il progetto SHaReD – Social Hazards Resilience in Disaster- nasce dalla considerazione che ogni rischio di tipo naturale, ogni calamità che possa colpire le città o le infrastrutture abitate dall’uomo, si trasforma immediatamente in un rischio Sociale e in pesanti costi che colpiscono le nostre comunità.

Resilienza è capacità di resistere adattandosi, in maniera anche darwiniana, al cambiamento e di riattivarsi nonostante tutto.

In Europa (ma il discorso potrebbe essere scalato sull’intero pianeta) è evidente l’alternarsi geografico, che segue statistiche e combinazioni tipiche della teoria dei grandi numeri, di fenomeni disastrosi di diversa entità:

- Sismici
- Vulcanici
- Eolici (uragani, tornado, tifoni)
- Idraulici (inondazioni)
- Idrogeologici (frane)
- Siccità
- Incendi
- ...

Analizzando la mappatura europea delle zone esposte maggiormente a questi rischi si può però notare una certa complementarità fra:

- Nord Europa: prevalenza rischio idrogeologico
- Sud Europa: prevalenza rischio sismico

Una possibile sfida potrebbe essere attivare una sorta di Sistema “assicurativo” interstatale: di “mutua assistenza”? Di condivisione del rischio? Di rete di previdenza-resilienza?

E ciò potrebbe avvenire sia a monte che a valle di un disastro finanziando in modo oculato attività di prevenzione piuttosto che attività di rapido intervento e riduzione del vulnus per riattivare velocemente la vita, l’economia e quindi per essere veramente resilienti.

Questo potrebbe bilanciare ed equilibrare, in Europa, l’effetto devastante delle calamità sopra citate, rendendo le nostre comunità più Resilienti.

1. Finalità del bando SHaReD

La finalità di SHaReD è quella di facilitare la nascita e lo sviluppo di Startup innovative nel campo della gestione dei grandi rischi (terremoti, dissesti idrogeologico, alluvioni, incendi, ecc.) sia in termini di previsione, prevenzione, gestione dell’emergenza e assistenza post-emergenza.

Questi obiettivi vengono perseguiti attraverso un percorso d’incubazione di eccellenza della durata di 12 mesi, di cui sei spesi da Fondazione Pesenti, presso Speed MI Up, l’incubatore di Università Bocconi e Camera di Commercio di Milano.

Il bando mette a disposizione massimo tre posti all’interno dell’incubatore Speed MI Up, al fine di promuovere la nascita di nuove attività imprenditoriali innovative e sostenere lo sviluppo di quelle che sono nelle prime fasi di vita, come risposta alla necessità di rafforzare la competitività del territorio e di valorizzare i giovani talenti nei loro percorsi di crescita.

2. Servizi offerti da Speed MI Up

I beneficiari del presente bando saranno ammessi nell'incubatore Speed MI Up e potranno usufruire dei servizi di seguito descritti. Ulteriori dettagli sui servizi offerti da Speed MI Up sul sito www.speedmiup.it

2.1 Spazi di lavoro

- Spazi attrezzati in via Ulisse Gobbi 5, Milano di proprietà dell'Università Bocconi e di via Achille Papa 30, messi a disposizione dal Comune di Milano, nei quale gli imprenditori avranno a disposizione postazioni di lavoro in open space dove realizzare la propria idea di business. La sede verrà stabilita in funzione delle reali disponibilità all'epoca dell'insediamento.
- Spazi di rappresentanza messi a disposizione dalla Camera di Commercio di Milano – Monza – Brianza – Lodi (presso Palazzo Turati e Palazzo Affari ai Giureconsulti), previa prenotazione ed in base alla disponibilità.

2.2. Servizi offerti alle startup

Speed MI Up è l'Officina di imprese e professioni specializzata nello sviluppo di competenze di business e management che dedica la maggior parte delle proprie energie quale acceleratore della crescita di startup innovative. Speed MI Up non entra nel capitale della startup preservandone nel tempo il valore e la libertà imprenditoriale. Per maggiori informazioni sui servizi offerti si consiglia di consultare questa <http://www.speedmiup.it/servizi/servizi-per-startup/> sezione del sito web.

2.2.1 Attività di tutoring e formazione

Tutorship continuativa

Espressa da docenti della Faculty Bocconi e dal supporto di business review periodiche condotte da qualificati Advisory Board composti da docenti Bocconi, professionisti della Camera di Commercio e dai partner di Speed MI Up. L'Advisory Board, in funzione delle specifiche necessità settoriali, può richiedere i servizi delle Aziende Speciali della Camera di Commercio di Milano – Monza – Brianza – Lodi: Promos, Formaper, Innovhub. Il tutoring potrà essere svolto attraverso una piattaforma di Cooperative Social Networking e incontri individuali periodici.

In tal caso, le Aziende Speciali coinvolte offriranno alle startup interessate i propri servizi alle condizioni gratuite e/o agevolate loro dedicate, pubblicate sul sito www.speedmiup.it.

Formazione espressamente dedicata alle startup

Curata da docenti dell'Università Bocconi e di SDA Bocconi School of Management e da professionisti di Formaper.

Online per la stesura del business plan

Ancora prima di entrare in Speed MI Up, gli aspiranti imprenditori, dopo essersi registrati, aver brevemente descritto la propria idea di business e avere ricevuto la relativa approvazione, saranno chiamati a partecipare a un videocorso online della durata di 12 ore.

MindShaker Meeting

Sessioni formative interattive concentrate nei primi 3 mesi del programma, concepite dalla Faculty Bocconi a metà tra una lezione frontale e una sessione di brainstorming, allo scopo di aiutare a crescere e strutturare velocemente le nuove imprese. Durante le sessioni verranno affrontate le seguenti tematiche:

- Team building
- Reconsider your business plan
- Lean startup
- Entrepreneurship
- Market strategy & positioning
- Estimates & forecast
- Financial need and forecasts , Financial Needs and valuation

- Operations & milestones
- Marketing strategy
- Digital Marketing
- Investors: Investors, corporate governance & pitch
- Elevator pitch day

Speed Up Your Startup

Obiettivo di questo ciclo di lezioni organizzate da Formaper, è di fornire informazioni e strumenti estremamente pratici, indispensabili per l'avvio della startup:

- Le società di capitali, inquadramento giuridico aspetti fiscali e contabili
- La liquidità nelle nuove imprese e il rapporto con le banche
- La gestione del personale
- Il controllo di Gestione
- Il media planning digitale
- Gli aspetti legali del mondo delle startup
- Come specificare lo sviluppo di un sito o di un app e vivere felici

2.2.2 Altri servizi ad alto valore aggiunto

- Servizi tecnici di altissima qualità (connessione internet a 100mps, accesso alla Biblioteca dell'Università Bocconi e alle sue oltre 80 banche dati online, ecc.)
- Accesso ai servizi del career service dell'Università Bocconi per la ricerca di personale altamente qualificato
- Consulting Bureau: al fine di fornire servizi specialistici su determinanti argomenti di grande rilevanza per una startup, Speed MI Up, grazie al contributo di docenti della Faculty Bocconi e professionisti appartenenti ad alcuni dei Partner convenzionati offre quattro tipologie di Bureau: legale, finanziamenti pubblici, marketing e digital media
- Accesso alla piattaforma di Cooperative Social Networking:
 - tutoring continuativo quasi in tempo reale;
 - virtualizzazione dello spazio di lavoro, consentendo agli appartenenti alla medesima Start-up di operare e collaborare ovunque essi si trovino anche in modalità teleconferenza;
 - collaborazione continuativa fra tutti gli appartenenti a Speed MI Up.
- Networking con i principali investitori (business angel, venture capital) italiani e internazionali e preparazione della startup agli incontri con i potenziali investitori fra cui l'opportunità di partecipare al prestigioso Bocconi Startup Day <http://www.startupday.unibocconi.it/>, evento riservato alla comunità Bocconiana di cui, quali imprese incubate in Speed MI Up, entrano a far parte
- SpeedLunch: si tratta di eventi riservati solo alle startup ospitate in Speed MI Up. Si tratta di una serie di brevi incontri da tenersi a metà giornata strutturati in uno speech da parte di un ospite (investitori, business angel, venture capital, imprenditori, docenti, ecc.) e un piccolo buffet, offerto da Speed MI Up, quale occasione di networking tra i componenti delle startup e l'ospite.
- Knowledge Sharing: eventi organizzati al fine di incrementare il cross learning fra le startup presenti nell'incubatore, attraverso momenti formalizzati di messa a fattor comune delle singole esperienze. L'idea è quella che ogni startup, su base continuativa, illustri alla comunità di Speed MI Up alcune delle sfide / temi sui quali sta lavorando.
- Accesso gratuito illimitato e perpetuo allo **StartupShop di Speed MI Up** <https://startupshop.speedmiup.it/> un marketplace dedicato in esclusiva ai prodotti e ai servizi commercializzati dalle startup passate, presenti e future di Speed MI Up nel quale i prodotti vengono proposti a un prezzo scontato riservato agli utenti di Speed MI Up. La piattaforma potrà essere usata anche per i test di mercato in ambito MVP (Minimum Viable Product). Ogni startup, anche se non più incubata in Speed MI Up, avrà a disposizione un proprio account per poter popolare il proprio shop.

2.2.3 Servizi offerti dai Partner di Speed MI Up

Attorno a Speed MI Up si sta creando un network di primari partner interessati a supportare le nostre startup con servizi di alta qualità come:

- servizi di consulenza su tematiche contabili/fiscali/legali, etc. offerti da PwC - PricewaterhouseCoopers
- servizi bancari UBI con condizioni esclusive riservate alle startup di Speed MI Up per l'accesso agevolato al credito
- servizi bancari Deutsche Bank con condizioni esclusive riservate alle startup di Speed MI Up per l'accesso agevolato al credito
- servizi di informazione e ricerca scientifica da Innovhub
- servizi di Cloud Computing offerti da Aruba
- servizi di Cloud Computing offerti da Amazon WebServices
 - Servizi a tariffe agevolate offerti da Conlabora per i servizi di supporto nella partecipazione a bandi pubblici di finanziamento
- Servizi a tariffe agevolate offerti da IMG Internet per lo sviluppo di siti e app
- Servizi a tariffe agevolate di comunicazione e media planning offerti da Imageware
- Servizi a tariffe agevolate di digital media planning offerti da MediaMatic
- Servizi a tariffe agevolate di amministrazione offerti da Bignami Associati
- Servizi a tariffe agevolate di amministrazione offerti da Studio Pareti
- Servizi Legali a tariffe agevolate offerti dallo Studio Franzosi Dal NegroSetti
- Servizi Amministrativi a tariffe agevolate offerti dallo Studio Bignami
- Servizi Studio Alessandrini Gentili
- Altri servizi accessori come l'accesso a tariffe agevolate alla Palestra Bocconi e al Parking Bocconi.

Tutti i servizi sopra elencati verranno offerti alle startup incubate in Speed MI Up in forma gratuita o alle condizioni/tariffe agevolate appositamente concordate da Speed MI Up.

I soggetti beneficiari della presente selezione, inoltre, potranno accedere liberamente – anche prima di costituirsi come società di capitali e indipendentemente dalla provenienza geografica – ad alcuni dei servizi offerti dalla Camera di Commercio di Milano – Monza – Brianza – Lodi alle proprie imprese. In particolare:

- Servizio prima assistenza e orientamento Reti d'Impresa;
- Servizio di Prima Consulenza sulla Proprietà Intellettuale;
- Servizio di Assistenza Specialistica individuale per Startup Innovative

2.2.4 Assistenza per l'accesso a finanziamenti ordinari e agevolati, locali, regionali, nazionali e comunitari

Speed MI Up assicura il supporto dei propri tutor (compreso nel canone associativo) nell'elaborazione dei business plan eventualmente richiesti per l'accesso a finanziamenti ordinari e agevolati, locali, regionali, nazionali e comunitari cui le startup incubate intendano provare ad accedere come ad esempio quelli emessi dalla regione Lombardia, per la quale Speed MI Up è un soggetto accreditato nell'Elenco dei Fornitori di Servizi di accompagnamento.

Speed MI Up ha inoltre approntato una convenzione con Conlabora, una società fondata da professionisti già incubati in Speed MI Up, che prevede tariffe agevolate a favore delle startup incubate, eventualmente interessate a specifici servizi di supporto nella presentazione delle domande di partecipazione a bandi per finanziamenti e contributi.

2.2.5 Lo Startupper Kit

A ogni nuova startup viene consegnato l'esclusivo Startupper Kit ovvero una cassetta degli attrezzi - perché Speed MI Up è un'officina di imprese e professioni - contenente:

- un timer, perché tempus fugit e gli startupper non devono mai scordarsene
- una pinza multiuso, perché gli servirà di sicuro prima o poi e non devono avere paura di sporcarsi le mani anche con il duro lavoro manuale
- due libri: The lean startup di Eric Ries e Imprenditorialità di Francesco Saviozzi, docente SDA Bocconi e tutor di Speed MI Up

3. Aspiranti imprenditori e Start-up

3.1. Beneficiari

- Aspiranti imprenditori in possesso di un diploma di laurea¹ che, indipendentemente dalla provenienza territoriale, costituiscano entro tre mesi dall'ingresso in Speed MI Up una società di capitali operante in qualsiasi settore di attività, con sede legale e/o operativa nel territorio della Lombardia. La forma della società di capitali è richiesta per favorire la registrazione fin da subito come “startup innovativa” presso il Registro delle Imprese e conseguire i relativi benefici previsti dalla legge 221/2012 e 33/2015.
- Micro, piccole o medie imprese, costituite in forma di società di capitali, iscritte al Registro delle Imprese della provincia di Milano con sede legale e/o operativa da meno di 20 mesi dalla data di pubblicazione del bando.
- Micro, piccole o medie imprese, costituite in forma di società di capitali, iscritte al Registro delle Imprese di qualsiasi provincia italiana da meno di 20 mesi dalla data di pubblicazione del bando e disposte a spostare la sede legale e/o operativa a Milano entro tre mesi dall'inizio del processo di incubazione.

Le startup già costituite, inoltre, devono anche possedere i seguenti requisiti alla data di presentazione della domanda di partecipazione alla presente selezione:

- essere attive e in regola con il pagamento del diritto camerale annuale, se dovuto;
- 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;
- avere legali rappresentanti, amministratori (con o senza poteri di rappresentanza) e soci per i quali non sussistano cause di divieto, di decadenza, di sospensione previste dall'art. 67 D. Lgs. 159/2011 (Codice delle leggi antimafia e delle misure di prevenzione, nonché nuove disposizioni in materia di documentazione antimafia). I soggetti sottoposti alla verifica antimafia sono quelli indicati nell'art. 84 del D. Lgs. 159/2011.

I suddetti requisiti devono essere in ogni caso posseduti da tutte le startup incubate – a partire dal momento della costituzione, con riferimento ai soggetti partecipanti come aspiranti imprenditori – e mantenuti per tutto il periodo di permanenza in Speed MI Up, pena l'esclusione dall'incubatore e da tutti i servizi ad esso collegati.

3.2. Settori ammissibili

La finalità di SHaReD è quella di facilitare la nascita e lo sviluppo di Startup innovative nel campo della gestione dei grandi rischi sia in termini di previsione, prevenzione, gestione dell'emergenza e assistenza post-emergenza, nei seguenti settori:

¹ Se la domanda viene presentata da un gruppo di aspiranti imprenditori, il requisito della laurea è necessario per almeno uno dei partecipanti al gruppo.

- Sismico
- Vulcanico
- Eolico (Uragani, Tornado, Tifoni)
- Idraulico (inondazioni)
- Idrogeologico (Frane)
- Siccità
- Incendi

3.3. Selezione

Il presente bando intende selezionare Startup sulla base di:

- un elevator pitch, da caricare nella domanda on-line in formato video di massimo 3 minuti;
- un business plan;
- il CV dei partecipanti/soci fondatori, da caricare nella domanda on-line in formato pdf di massimo 4 pagine a persona.

Sul sito dedicato all'iniziativa fondazionepesenti.speedmiup.it è disponibile, previa registrazione e successiva approvazione dell'idea, un videocorso online di 12 ore per la elaborazione del business plan e istruzioni per la realizzazione del video dell'elevator pitch.

Le idee presentate dovranno essere:

- innovative: in termini di prodotto o di processo produttivo o di vendita o di distribuzione; non è indispensabile che siano innovative sotto l'aspetto tecnologico;
- solide: l'idea di business deve basarsi su alcuni fondamentali che dovranno essere ampiamente ed esaurientemente descritti nel business plan e che ne rendano plausibile un rapido sviluppo;
- potenzialmente internazionali: è indispensabile che l'idea presentata abbia le potenzialità per un'esposizione internazionale.

La selezione dei candidati è effettuata da un apposito Comitato di Valutazione, assistito da un Comitato Tecnico Scientifico.

Il Comitato Tecnico Scientifico ha il compito di valutare in termini tecnici ed economici i singoli progetti da sottoporre all'attenzione del Comitato di Valutazione, che è l'organo preposto a selezionare i vincitori.

Il Comitato Tecnico Scientifico è composto da:

1. Stefano Alberti, tutor di Speed MI Up
2. Amelia Compagni, Università Bocconi, Progam Director corso di laurea World Bachelor in Business
3. Stefania Danzi, Relazioni Internazionali e Istituzionali, Italmobiliare
4. Stefano Gardi, Chief Sustainability Officer, Gruppo Viscolube
5. Raffaele Mauro, Managing Director di Endeavor Italia
6. Alarico Melissari, Business Development & New Investments, Italmobiliare

Il Comitato di Valutazione è composto da:

- Luciano Balbo, Fondatore e Presidente Oltre Venture
- Alvise Biffi, Presidente Piccola Industria Assolombarda e Presidente Speed MI Up, imprenditore (5 Startup e 2 Exit) in ambito CyberSecurity e Digital Solutions
- Sergio Crippa, Segretario Generale Fondazione Pesenti
- Manuela Grecchi, Prorettore Delegato del Politecnico di Milano, incaricata come esperta progetto post-sisma "Casa Italia"
- Marco Imperadori, Politecnico Milano - componente CdA Fondazione Pesenti
- Donato Masciandaro, Università Bocconi - componente CdA Fondazione Pesenti

La selezione è suddivisa in due fasi successive:

Fase 1: i sei membri del Comitato Tecnico Scientifico esprimono un giudizio sintetico con una votazione che va da 1 a 10. Passano alla Fase 2 le prime quindici business idea classificate.

Fase 2: i team proponenti le business idea selezionate nella Fase 2 vengono invitate a presentare la propria business idea al Comitato di Valutazione che determina i vincitori del bando.

Il Comitato di Valutazione, prima di avviare la procedura valutativa sui progetti presentati, potrà stabilire nel rispetto dei criteri indicati ulteriori sub-criteri o parametri di valutazione.

Il Comitato di Valutazione potrà inoltre inserire alcuni progetti in lista di attesa e nominare i rispettivi proponenti quali vincitori in caso di rinuncia da parte di alcuni dei selezionati nella fase 2.

La graduatoria delle imprese ammesse e di quelle in lista d'attesa sarà approvata dal Comitato di Valutazione, entro massimo 60 giorni dalla data di chiusura del bando e sarà pubblicata nell'area riservata al bando sul sito dell'iniziativa fondazionepesenti.speedmiup.it. I partecipanti ne riceveranno comunicazione all'indirizzo di posta elettronica indicato in domanda.

Non saranno forniti giudizi qualitativi sulle singole business idea non ammesse.

4. Costi e vincoli per i selezionati

E' prevista una compartecipazione da parte dei beneficiari ai costi sostenuti dagli enti promotori per l'iniziativa.

La Fondazione Pesenti offre un finanziamento che coprirà i secondi sei mesi di incubazione (per un totale di 3.540€ + IVA a progetto) lasciando alle singole startup l'onere della quota iniziale di iscrizione al programma di incubazione (1200€ + IVA) e i 6 canoni mensili (590€ + IVA / mese) del primo semestre di incubazione. Il finanziamento verrà erogato solo e soltanto alle startup in regola con i pagamenti di cui sopra relativi al primo semestre e alla quota di iscrizione.

I selezionati sottoscrivono con il Consorzio Speed MI Up un contratto di prestazione di servizi della durata di 12 mesi per fruire durante la fase di partecipazione dei benefici definiti all'art. 2 del presente bando.

Aspiranti imprenditori e imprese devono inoltre rispettare i seguenti vincoli, a pena di esclusione da Speed MI Up:

- possedere e mantenere tutti i requisiti indicati al precedente articolo 3 per tutto il periodo di permanenza in Speed MI Up;
- rientrare nella definizione di micro, piccola e media impresa prevista dall'Allegato 1 del Regolamento (CE) n. 800/2008;
- avere sede legale e/o operativa nel territorio di Milano e provincia, oppure, se iscritte al Registro delle Imprese di qualsiasi provincia italiana da meno di 20 mesi dalla data di pubblicazione del bando, essere disposte a spostare la sede legale e/o operativa a Milano entro tre mesi dall'ingresso in Speed MI Up.
- essere iscritte al Registro Imprese della provincia di Milano o altra Provincia da meno di 20 mesi dalla data di pubblicazione del bando ed essere in regola con il pagamento del Diritto Camerale Annuale alla data di presentazione della domanda. Non devono trovarsi in stato di difficoltà ai sensi degli orientamenti comunitari sugli aiuti di Stato per il salvataggio e la ristrutturazione di imprese in difficoltà (GU C 244 dell'1.10.2004) e, in particolare, non essere sottoposte a procedura concorsuale, 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.

Gli aspiranti imprenditori si impegnano a costituire a proprie spese una società nella forma di società di capitali che abbia sede legale e/o operativa nel territorio di Milano e provincia entro 3 mesi dal momento dell'inizio del processo di incubazione previsto a partire da febbraio 2019.

5. Presentazione delle domande

Le domande potranno essere presentate direttamente sul sito fondazionepesenti.speedmiup.it

a partire dal giorno 12 novembre 2018 , ore 12.00

e

fino al giorno 7 gennaio 2019, ore 12.00

seguendo le istruzioni pubblicate sul medesimo sito.

Al termine della compilazione il sistema genera un file pdf contenente la domanda che dovrà essere stampata, firmata dal proponente e inoltrata via posta elettronica a Fondazione Pesenti entro massimo 10 giorni lavorativi al seguente indirizzo di posta elettronica: contact@fondazionepesenti.it.

Ciascun candidato può inoltrare una sola domanda di partecipazione al progetto.

Fondazione Pesenti si riserva la facoltà di riaprire i termini di partecipazione.

6. Rinuncia e Revoca

I soggetti selezionati, qualora intendano rinunciare alla partecipazione all'iniziativa, devono darne immediata comunicazione via email a contact@fondazionepesenti.it.

La partecipazione potrà essere revocata da Fondazione Pesenti in tutti i casi previsti dal contratto che sarà sottoscritto, e in particolare nel caso in cui:

- i soggetti beneficiari abbiano reso e sottoscritto false dichiarazioni nella domanda di partecipazione
- non vengano rispettati gli obblighi e i vincoli contenuti nel presente bando o gli impegni assunti in fase di presentazione della domanda;
- non vengano rispettati i vincoli previsti nel contratto di prestazione di servizi sottoscritto con il Consorzio Speed MI Up e Fondazione Pesenti.

7. Ispezioni e Controlli

Fondazione Pesenti potrà effettuare controlli sui partecipanti, anche richiedendo agli stessi la produzione di documentazione idonea ad attestare la veridicità del contenuto di ogni dichiarazione sostitutiva di atto notorio. Nel caso in cui dal controllo emergesse la non autenticità delle informazioni rese in fase di domanda, il soggetto decadrà dal beneficio e sarà pertanto escluso da Fondazione Pesenti, ferme restando le conseguenze previste dall'art. 76 del DPR 445/2000.

Le dichiarazioni mendaci, le falsità negli atti e l'uso di atti falsi saranno puniti ai sensi del codice penale e delle leggi vigenti in materia.

8. Responsabile del procedimento

Il responsabile del procedimento relativo alla presente selezione è Fondazione Pesenti.

9. Informativa sul trattamento dei dati personali

I dati acquisiti verranno trattati con modalità manuale e informatica e saranno utilizzati esclusivamente per le finalità relative al procedimento amministrativo per il quale gli stessi sono stati comunicati, secondo le modalità previste dalle leggi e dai regolamenti.

Ai sensi del D.lgs. n. 196 del 30 giugno 2003 “Codice in materia di protezione dei dati personali” si informa che tutti i dati personali che verranno in possesso di Speed MI Up e dei soggetti eventualmente incaricati della raccolta e dell’istruttoria delle candidature saranno trattati esclusivamente per le finalità del presente Bando e nel rispetto dell’art. 13 della sopraccitata legge.

I dati forniti saranno trattati dal Consorzio Speed MI Up, quale titolare, e dai soggetti incaricati della selezione dei beneficiari. Il conferimento dei dati è obbligatorio ai fini dello svolgimento delle istruttorie per l’ammissione ai benefici previsti nel presente bando. L’eventuale mancato conferimento comporta la decadenza del diritto al beneficio.

Tutte le informazioni e i documenti caricati sul sito www.speedmiup.it dai partecipanti sono da considerarsi informazioni riservate. Le parti si impegnano a non utilizzare le informazioni riservate fornite dall’altra parte per nessuno scopo eccetto quello del presente bando.

10. Contatti

Per informazioni relative al contenuto del bando e alle modalità di presentazione della domanda di partecipazione scrivere a: contact@fondazionepesenti.it o segreteria@speedmiup.it.