

SI! LOMBARDIA - SOSTEGNO IMPRESA LOMBARDIA AVVISO 2 BIS PER I LAVORATORI AUTONOMI CON PARTITA IVA INDIVIDUALE ATTIVA NON ISCRITTI AL REGISTRO DELLE IMPRESE

Indice

A. INTERVENTO, SOGGETTI, RISORSE	2
A.1 Finalità	2
A.2 Soggetti beneficiari.....	2
A.4 Dotazione finanziaria	3
B. CARATTERISTICHE DELL'AGEVOLAZIONE	3
B.1 Caratteristiche dell'agevolazione.....	3
B.2 Regime di aiuto.....	3
C. FASI E TEMPI DEL PROCEDIMENTO	3
C.1 Presentazione delle domande.....	3
C.1.a Termini di presentazione delle domande.....	3
C.1.b Modalità di presentazione delle domande	4
C.2 Tipologia di procedura per l'assegnazione dei contributi	5
C.3 Istruttoria.....	5
C.4 Concessione ed erogazione dell'agevolazione	6
D. DISPOSIZIONI FINALI	6
D.1 Obblighi dei soggetti beneficiari.....	6
D.2 Decadenze e rinunce dei soggetti beneficiari	7
D.3 Ispezioni e controlli	7
D.4 Monitoraggio dei risultati.....	7
D.5 Responsabile del procedimento.....	8
D.6 Trattamento dati personali	8
D.7 Pubblicazione, informazioni e contatti.....	8
D.8 Diritto di accesso agli atti	10
D.9 Riepilogo date e termini temporali.....	11
APPENDICI	12
APPENDICE 1 –Avviso 2 bis – Lavoratori autonomi con partita iva individuale non iscritti al Registro delle Imprese - Settori ammissibili	12
APPENDICE 2 – Informativa sul trattamento dei dati personali	14

A. INTERVENTO, SOGGETTI, RISORSE

A.1 Finalità

L'intervento di cui al presente Avviso è finalizzato, in attuazione della DGR 25 gennaio 2021, n. XI/4226, a sostenere i lavoratori autonomi con partita iva individuale attiva, non iscritti al Registro delle imprese, in conseguenza alle restrizioni imposte per il contenimento del contagio del Covid-19 mediante un intervento di indennizzo che operi in addizionalità e in complementarietà con gli interventi previsti nei provvedimenti statali, allargando la platea dei beneficiari destinatari dell'Avviso 2 della misura Si! Lombardia attuativo della DGR 17 novembre 2020, n. XI/3869.

A.2 Soggetti beneficiari

Possono presentare domanda in risposta all'Avviso 2 bis (di seguito il presente Avviso) i **lavoratori autonomi con partita iva individuale non iscritti al Registro delle Imprese** in possesso dei seguenti requisiti di ammissibilità:

- Avere **dichiarato l'inizio attività ad uno degli uffici locali dell'Agenzia delle Entrate ovvero ad un ufficio provinciale dell'imposta sul valore aggiunto della medesima Agenzia** come previsto dall'art. 35 del D.P.R. 26/10/1972, n. 633 "Istituzione e disciplina dell'imposta sul valore aggiunto" e s.m.i. secondo le modalità ivi previste;
- Avere la **partita IVA** attribuita dall'Agenzia delle Entrate **attiva**;
- Avere il **domicilio fiscale in Lombardia** come risultante dall'Anagrafe Tributaria presso l'Agenzia delle Entrate e come definito all'articolo 58 del D.P.R. 29/09/1973, n. 600 "Disposizioni comuni in materia di accertamento delle imposte sui redditi";
- Esercitare in via prevalente l'attività in uno dei **settori riportati nella tabella di cui all'Appendice 1** del presente Avviso, sulla base del proprio **codice ATECO prevalente comunicato all'Agenzia delle Entrate e risultante dai dati in possesso di suddetta Agenzia**; i soggetti richiedenti devono dichiarare nel modulo di domanda di esercitare l'attività secondo le disposizioni normative vigenti per l'esercizio legittimo di tale attività non in forma di impresa;
- Trovarsi in almeno una delle seguenti condizioni:
 - Avere subito un **calo di fatturato/corrispettivi di almeno un terzo** nel periodo **1° marzo - 31 ottobre 2020**, rispetto al medesimo periodo del 2019¹;
 - In alternativa, aver attivato la partita IVA a partire **dal 1° gennaio 2019** (per tali soggetti, infatti, non è richiesto il requisito del calo del fatturato/corrispettivi).

I requisiti di ammissibilità **dovranno essere posseduti alla data di presentazione della domanda**.

I lavoratori autonomi con partita iva non iscritti al Registro delle Imprese che hanno il domicilio fiscale a Livigno che non hanno, quindi, una posizione IVA possono partecipare all'Avviso se in possesso degli altri requisiti sopra elencati. In fase di presentazione della domanda sarà possibile specificare tale condizione e compilare l'apposito modulo.

Non possono presentare domanda i soggetti che svolgono attività in forma di impresa (es. ditta individuale) e che, pertanto, risultano iscritti al Registro delle Imprese.

¹ Per il calcolo del calo di fatturato/corrispettivi, si fa riferimento a quanto specificato dall'Agenzia Entrate ai fini della fruizione del contributo a fondo perduto di cui all'articolo 25 del Decreto-Legge 19 maggio 2020, n. 34 nella Circolare nr. 15/E del 13 giugno e successive.

A.4 Dotazione finanziaria

La dotazione finanziaria complessiva del presente Avviso è pari a **€ 18.377.000,00**. Tale dotazione sarà ripartita in due finestre come indicato al punto c.1.a "Termini di presentazione delle domande" del presente Avviso.

B. CARATTERISTICHE DELL'AGEVOLAZIONE

B.1 Caratteristiche dell'agevolazione

L'agevolazione di cui al presente Avviso consiste nella concessione di un **contributo a fondo perduto una tantum** a titolo di indennizzo per la situazione di particolare disagio, **senza vincolo di rendicontazione**.

L'entità dell'agevolazione è pari a **1.000,00** euro come previsto dalla DGR 25 gennaio 2021, n. XI/4226.

B.2 Regime di aiuto

L'agevolazione è concessa sulla base del Regime quadro della disciplina degli aiuti SA.58547, prorogata dall' Aiuto SA.59655, e in particolare nella sezione 3.1. della Comunicazione della Commissione Europea (2020) 1863 del 19.3.2020 "**Quadro temporaneo per le misure di aiuto di Stato a sostegno dell'economia nell'attuale emergenza del COVID-19**" e s.m.i., nei limiti e alle condizioni di cui alla medesima comunicazione ed all'art. 54 del D.L. 34/2020 e s.m.i., fino ad un importo di 800.000,00 euro per operatore economico, al lordo di oneri e imposte.

Gli aiuti concessi sul presente Avviso possono essere cumulati con aiuti concessi sul Quadro Temporaneo, con aiuti concessi ai sensi del Regolamento (UE) 1407/2013 del 18 dicembre 2013, relativo all'applicazione degli articoli 107 e 108 del trattato sul funzionamento dell'Unione europea agli aiuti de minimis, nonché con aiuti concessi sul Regolamento di esenzione (651/2014) a condizione che siano rispettate le disposizioni e le norme sul cumulo degli aiuti inquadrati in predetti regimi, per gli stessi costi ammissibili.

Gli aiuti di cui al presente Avviso sono concessi entro e non oltre il 30 giugno 2021, salvo proroghe del "Quadro temporaneo per le misure di aiuto di Stato a sostegno dell'economia nell'attuale emergenza del COVID-19" e del relativo aiuto SA.59655.

C. FASI E TEMPI DEL PROCEDIMENTO

C.1 Presentazione delle domande

C.1.a Termini di presentazione delle domande

Le domande dovranno essere presentate dai beneficiari con **codice Ateco** prevalente, come comunicato all' Agenzia delle Entrate ai fini IVA, rientrante tra quelli riportati **all'Appendice 1 del presente Avviso**.

La presentazione delle domande è avviata in **due finestre**, come di seguito specificato, **ciascuna destinata a filiere e gruppi di beneficiari, secondo il dettaglio di cui all'Appendice 1**. Per ogni finestra sarà **riservata inizialmente una quota della dotazione finanziaria** complessivamente disponibile come di seguito specificato:

- Finestra 1- dal **1° febbraio 2021 ore 11.00**: quota riservata **€ 9.188.500,00**;

- Finestra 2 - dal **febbraio 2021 ore 15.00**: quota riservata **€ 9.188.500,00**;
Le domande dovranno essere presentate entro il **5 febbraio 2021 ore 17.00**.

Tutte le domande presentate sulle due finestre nei relativi periodi di apertura del presente Avviso saranno protocollate e le eventuali domande presentate oltre la dotazione finanziaria delle singole finestre potranno essere ammesse agli indennizzi sulla base delle risorse disponibili a valere sulla complessiva dotazione finanziaria di **€ 18.377.000,00** compensando i residui tra le singole finestre dell'Avviso, nonché sulle eventuali ulteriori economie dell'Avviso 2, chiuso il 15 gennaio 2021, su cui sono in corso le attività istruttorie.

C.1.b Modalità di presentazione delle domande

Le domande dovranno essere presentate esclusivamente tramite il sistema informatico **"Bandi Online"** di Regione Lombardia <https://www.bandis.regione.lombardia.it/>

L'accesso al sistema informatico per la presentazione della domanda potrà essere **effettuato esclusivamente dal lavoratore autonomo** in possesso di partita IVA e non iscritto al Registro delle imprese **che intende richiedere l'indennizzo**:

- **Tramite identità digitale SPID**;
- **Tramite Carta Nazionale dei Servizi (CNS) con PIN dispositivo**.

Non sarà possibile accedere tramite credenziali di accesso (nome utente e password) non essendo prevista una specifica fase di profilazione per i beneficiari di cui al presente Avviso. Si accederà quindi come "cittadini" alla fase di compilazione della domanda. All'interno della domanda andranno indicate le informazioni relative ai requisiti di ammissibilità di cui al punto A.2 del presente Avviso.

Non potranno presentare la domanda persone diverse dal soggetto richiedente l'indennizzo.

Qualora il richiedente abbia già delle credenziali di accesso al portale Bandi On Line per presentare la domanda di indennizzo di cui al presente Avviso dovrà comunque obbligatoriamente accedere con SPID o CNS con PIN.

Per presentare domanda il soggetto richiedente, quindi, non deve già avere un profilo attivo sul sistema informatico "Bandi Online". Per chi non è già profilato, infatti, il sistema procederà a creare un profilo persona fisica (cittadino) in concomitanza alla presentazione della domanda con accesso tramite SPID o CNS con PIN.

Per semplificare la concessione del contributo e consentire la massima celerità al procedimento così da concedere il contributo entro 30 giorni, sulla base di quanto previsto dall'articolo 18 "Autocertificazione" della Legge 7 agosto 1990, n. 241 s.m.i., i requisiti soggettivi e oggettivi dei beneficiari saranno oggetto di dichiarazioni sostitutive di cui agli articoli 46 e 47 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445 e saranno poi verificate secondo le modalità previste dal suddetto DPR 445/2000.

In particolare, il **lavoratore autonomo** richiedente dovrà:

- Dichiarare il possesso dei requisiti di ammissibilità di cui al paragrafo "A.2 Soggetti beneficiari";

- Completare i dati relativi al codice ATECO prevalente, come risultante presso l'Agenzia delle Entrate: **le domande che conseguentemente alle verifiche istruttorie, effettuate sui dati in possesso dell'Agenzia delle Entrate, non riportino correttamente l'ATECO prevalente come risultante presso l'Agenzia delle Entrate saranno dichiarate inammissibili;**
- Inserire l'IBAN, **verificando con estrema cura con la propria filiale di credito le coordinate corrette da inserire in domanda per consentire l'effettivo accredito del contributo.**

I richiedenti sono responsabili della correttezza e veridicità delle informazioni indicate nella domanda.

Conclusa la compilazione, **la domanda potrà essere direttamente inviata e protocollata senza necessità di firma elettronica** stante la modalità di accesso con SPID o CNS con PIN. Non è quindi richiesto di scaricare la domanda generata a sistema, firmarla e ricaricarla.

Ogni lavoratore autonomo richiedente (come identificato dal proprio codice fiscale) può presentare **una sola domanda** ai fini della concessione del contributo una tantum. Non sarà possibile presentare domanda se si è già ottenuto l'indennizzo sull'Avviso 1, sull'Avviso 1 bis, sull'Avviso 1 ter per le microimprese, nonché sull'Avviso 2 per i lavoratori autonomi con partita IVA individuale non iscritti al registro delle imprese che si è chiuso il 15 gennaio 2021. Saranno effettuati specifici controlli a tal fine.

C.2 Tipologia di procedura per l'assegnazione dei contributi

Le domande saranno selezionate tramite **procedura automatica** ai sensi dell'art. 4 del D.Lgs. 123/98. Le domande in possesso dei requisiti di ammissibilità sono finanziate secondo **l'ordine cronologico di invio telematico della domanda** considerando giorno e orario di invio al protocollo all'interno della medesima finestra del presente Avviso e orario di invio al protocollo nel caso delle eventuali domande presentate oltre la dotazione finanziaria delle singole finestre fino ad esaurimento della dotazione finanziaria.

C.3 Istruttoria

La verifica di ammissibilità delle domande prevede un'istruttoria di ammissibilità formale che sarà effettuata dal Responsabile del Procedimento, con il supporto del Nucleo di valutazione già costituito per l'istruttoria dell'Avviso 1, e con l'ausilio di controlli automatizzati incrociando anche dati in possesso della pubblica amministrazione ed è finalizzata alla verifica dei seguenti aspetti:

- Rispetto dei termini per l'inoltro della domanda;
- Completezza, regolarità formale e sostanziale della domanda prodotta e sua conformità rispetto a quanto richiesto dal presente Avviso;
- Sussistenza dei requisiti soggettivi previsti dal presente Avviso.

Anche con l'ausilio di controlli massivi e informatizzati sui dati in possesso dell'Agenzia delle Entrate e del Registro delle Imprese saranno verificati i seguenti requisiti di ammissibilità prima di assumere il provvedimento di concessione dell'indennizzo:

- Partita IVA intestata al soggetto richiedente, domicilio fiscale in Lombardia del richiedente e stato di attività della partita IVA alla data della domanda (su dati Agenzia delle Entrate);
- Codice ATECO prevalente corrispondente a quelli riportati nell'Appendice 1 del presente Avviso (su dati Agenzia delle Entrate);
- Non essere iscritti al Registro delle Imprese in qualità di impresa individuale (su dati Registro delle Imprese).

Le domande che, a seguito della conclusione di tutte le attività istruttorie, non avranno i requisiti per essere ammesse all'indennizzo, saranno oggetto di un provvedimento di diniego adottato dal Responsabile del Procedimento.

Le domande ammesse a contributo per le quali non sarà possibile perfezionare il pagamento per indicazione errata dell'IBAN saranno oggetto di decadenza.

C.4 Concessione ed erogazione dell'agevolazione

Al termine dell'istruttoria, il Responsabile del procedimento procederà con propri provvedimenti alla concessione e liquidazione dell'agevolazione. Conseguentemente la tesoreria regionale procederà con le erogazioni.

Il termine massimo di conclusione del procedimento per ciascuna domanda, comprensivo dell'erogazione, sarà di **30 giorni** a decorrere dalla presentazione della domanda medesima.

Sull'erogazione dell'agevolazione non è applicata la ritenuta d'acconto del 4% sulla base delle disposizioni di cui all'art. 10 bis del D.L. 28/10/2020, n. 137 "Ulteriori misure urgenti in materia di tutela della salute, sostegno ai lavoratori e alle imprese, giustizia e sicurezza, connesse all'emergenza epidemiologica da COVID-19" convertito con modificazioni dalla L. 18 dicembre 2020, n. 176 "Conversione in legge, con modificazioni, del decreto-legge 28 ottobre 2020, n. 137, recante ulteriori misure urgenti in materia di tutela della salute, sostegno ai lavoratori e alle imprese, giustizia e sicurezza, connesse all'emergenza epidemiologica da COVID-19", in vigore dal 25 dicembre 2020.

I provvedimenti di concessione saranno pubblicati sul Bollettino Ufficiale di Regione Lombardia e sul sito web www.bandiregione.lombardia.it.

D. DISPOSIZIONI FINALI

D.1 Obblighi dei soggetti beneficiari

I soggetti beneficiari sono obbligati, pena la decadenza dal diritto all'agevolazione:

- Al rispetto delle disposizioni del presente Avviso;
- A fornire, nei tempi e nei modi previsti dal presente Avviso e dalle richieste di Regione Lombardia ad esso conseguenti, le informazioni eventualmente richieste;
- A conservare, per un periodo non inferiore a 5 anni dalla data di erogazione dell'agevolazione la documentazione necessaria a dimostrare il possesso dei requisiti di ammissibilità e a dimostrare e documentare il calo di fatturato/corrispettivi nella misura richiesta dal presente Avviso.

D.2 Decadenze e rinunce dei soggetti beneficiari

In caso di rinuncia relativa alla domanda di indennizzo di cui al presente Avviso, il soggetto beneficiario dovrà darne comunicazione **entro 5 giorni dalla presentazione della domanda esclusivamente tramite Posta Elettronica Certificata** all'indirizzo sviluppo_economico@pec.regione.lombardia.it, indicando nell'oggetto la dizione **"SI! Lombardia Avviso 2 bis – Lavoratori Autonomi – Rinuncia"** e **riportando id domanda**. Con apposito provvedimento Regione Lombardia comunicherà, qualora già erogato, le modalità per la restituzione del contributo senza la maggiorazione degli interessi legali.

L'agevolazione sarà soggetta a decadenza qualora:

- Le dichiarazioni rese e sottoscritte risultino false;
- Sia accertata l'insussistenza dei requisiti di ammissibilità di cui al paragrafo "A.2 Soggetti beneficiari".

Qualora con apposito provvedimento venga dichiarata la decadenza del soggetto beneficiario dal diritto all'agevolazione successivamente al pagamento della stessa, il soggetto beneficiario è tenuto alla **restituzione delle somme indebitamente percepite maggiorate degli interessi legali dovuti**.

D.3 Ispezioni e controlli

Regione Lombardia può disporre in qualsiasi momento ispezioni e controlli presso il domicilio fiscale dei soggetti beneficiari, nonché controlli su banche dati in possesso delle pubblicazioni amministrazioni, con particolare riferimento all'Agenzia delle Entrate.

Tali controlli, svolti da funzionari di Regione Lombardia, sono finalizzati a verificare:

- Il rispetto degli obblighi previsti dal presente avviso;
- La veridicità delle dichiarazioni e delle informazioni prodotte dal soggetto beneficiario.

In relazione al calo di fatturato/corrispettivi i controlli saranno effettuati secondo l'art. 71 del DPR 445/2000 successivamente all'erogazione dell'indennizzo.

I soggetti beneficiari si impegnano a conservare, **per un periodo non inferiore a 5 anni dalla data di erogazione dell'agevolazione**, la documentazione necessaria a dimostrare il possesso dei requisiti di ammissibilità.

D.4 Monitoraggio dei risultati

Al fine di misurare l'effettivo livello di raggiungimento degli obiettivi di risultato collegati all'intervento di cui al presente bando, l'indicatore individuato è il seguente:

Soggetti beneficiari (numero in valore assoluto)

Customer satisfaction

In attuazione del disposto normativo nazionale e regionale (art. 7 del D. Lgs. 7 marzo 2005, n. 82 e art. 32, co. 2 bis, lettera c della l. r. 1/02/2012, n. 1), è possibile compilare un questionario di customer satisfaction, sia nella fase di adesione che di rendicontazione.

Tutte le informazioni saranno raccolte ed elaborate in forma anonima dal soggetto responsabile del bando, che le utilizzerà in un'ottica di miglioramento costante delle performance al fine di garantire un servizio sempre più efficace, chiaro ed apprezzato da parte dei potenziali beneficiari.

Regione Lombardia provvederà a sottoporre il questionario a tutti i soggetti richiedenti, una volta presentata la domanda.

D.5 Responsabile del procedimento

Responsabile del procedimento è il Dirigente pro-tempore della Unità Organizzativa Commercio, Servizi e Fiere della Direzione Generale Sviluppo Economico.

D.6 Trattamento dati personali

In attuazione del Codice in materia di protezione dei dati personali (D. Lgs. n. 196/2003, Regolamento UE n. 2016/679 e D.lgs.101/2018), si rimanda all'Informativa sul trattamento dei dati personali di cui all'Appendice 3.

D.7 Pubblicazione, informazioni e contatti

Il presente avviso è pubblicato sul Bollettino Ufficiale di Regione Lombardia e sul sito web www.bandiregione.lombardia.it.

Per informazioni sulla misura è possibile contattare:

- Email: silombardia@regione.lombardia.it
- Numero verde regionale 800 318 318 tasto 1 per informazioni attivo per telefonia fissa mentre per cellulare 0232323325

Per assistenza informatica sull'utilizzo del sistema informatico Bandi Online è possibile contattare:

- Numero verde: 800.131.151
- Email: bandi@regione.lombardia.it

Scheda informativa

Per rendere più agevole la partecipazione al bando, in attuazione della L.R. 1° febbraio 2012 n.1, si rimanda alla Scheda informativa, di seguito riportata.

TITOLO	SI! LOMBARDIA - SOSTEGNO IMPRESA LOMBARDIA – AVVISO 2 BIS - LAVORATORI AUTONOMI CON PARTITA IVA INDIVIDUALE ATTIVA NON ISCRITTI AL REGISTRO DELLE IMPRESE
DI COSA SI TRATTA	<i>L'intervento di cui al presente avviso è finalizzato, in attuazione della DGR 25 gennaio 2021, n. XI/4226, a sostenere i lavoratori autonomi con partita iva individuale attiva, non iscritti al Registro delle imprese, in conseguenza alle restrizioni imposte per il contenimento del contagio del Covid-19 mediante un intervento di indennizzo che operi in addizionalità e in complementarietà con gli interventi previsti nei provvedimenti statali, allargando la platea dei beneficiari destinatari dell'Avviso 2 della misura Si! Lombardia attuativo della DGR 17 novembre 2020, n. XI/3869.</i>

TIPOLOGIA	Agevolazione una tantum a fondo perduto
CHI PUÒ PARTECIPARE	<p>Lavoratori autonomi con partita iva individuale non iscritti al Registro delle Imprese in possesso dei seguenti requisiti di ammissibilità: avere dichiarato l'inizio attività all'Agenzia delle Entrate e avere la partita IVA attribuita dall'Agenzia delle Entrate attiva; avere il domicilio fiscale in Lombardia come risultante dall'Anagrafe Tributaria presso l'Agenzia delle Entrate; esercitare in via prevalente l'attività in uno dei settori riportati nella tabella di cui all'Appendice 1 del presente Avviso, sulla base del proprio codice ATECO prevalente comunicato all'Agenzia delle Entrate e risultante dai dati in possesso di suddetta Agenzia.</p> <p>I beneficiari dovranno trovarsi in almeno una delle seguenti condizioni:</p> <p>Avere subito un calo di fatturato/corrispettivi di almeno un terzo nel periodo 1° marzo- 31 ottobre 2020, rispetto al medesimo periodo del 2019; in alternativa, aver attivato la partita IVA a partire dal 1° gennaio 2019 (per tali soggetti, infatti, non è richiesto il requisito del calo del fatturato/corrispettivi).</p> <p>I lavoratori autonomi con partita iva non iscritti al Registro delle Imprese che hanno il domicilio fiscale a Livigno che non hanno, quindi, una posizione IVA possono partecipare all'Avviso se in possesso degli altri requisiti sopra elencati. In fase di presentazione della domanda sarà possibile specificare tale condizione e compilare l'apposito modulo.</p> <p>I requisiti di ammissibilità dovranno essere posseduti alla data di presentazione della domanda.</p>
RISORSE DISPONIBILI	€ 18.377.000,00
CARATTERISTICHE DELL'AGEVOLAZIONE	Agevolazione a fondo perduto una tantum a titolo di indennizzo per la situazione di disagio, senza vincolo di rendicontazione, del valore di 1.000 euro.
DATA DI APERTURA	<p>La presentazione delle domande è avviata in due finestre, come di seguito specificato, ciascuna destinata a filiere e gruppi di beneficiari, secondo il dettaglio di cui all'Appendice 1. Per ogni finestra sarà riservata inizialmente una quota della dotazione finanziaria complessivamente disponibile come di seguito specificato:</p> <ul style="list-style-type: none"> • Finestra 1- dal 1° febbraio 2021 ore 11.00: quota riservata € 9.188.500,00; • Finestra 2 - dal febbraio 2021 ore 15.00: quota riservata € 9.188.500,00.
DATA DI CHIUSURA	Entro il 5 febbraio 2021 ore 17.00 .
COME PARTECIPARE	Esclusivamente tramite il sistema informatico "Bandi Online" https://www.bandiregione.lombardia.it/ compilando la relativa modulistica online con le informazioni richieste.

PROCEDURA DI SELEZIONE	<p>Procedura automatica ai sensi dell'art. 4 del D.Lgs. 123/98. Le domande in possesso dei requisiti di ammissibilità sono finanziate secondo l'ordine cronologico di invio telematico della domanda considerando giorno e orario di invio al protocollo all'interno della medesima finestra dell'Avviso e orario di invio al protocollo nel caso delle eventuali domande presentate oltre la dotazione finanziaria delle singole finestre fino ad esaurimento della dotazione finanziaria.</p>
INFORMAZIONI E CONTATTI	<p>Per informazioni sulla misura:</p> <ul style="list-style-type: none"> • Email: silombardia@regione.lombardia.it • Numero verde regionale 800 318 318 tasto 1 per informazioni attivo per telefonia fissa mentre per cellulare 0232323325 <p>Per assistenza informatica:</p> <ul style="list-style-type: none"> • Numero verde: 800.131.151 • Email: bandi@regione.lombardia.it

* La scheda informativa non ha valore legale. Si rinvia al testo del bando per tutti i contenuti completi e vincolanti.

D.8 Diritto di accesso agli atti

Il diritto di accesso agli atti relativi al Bando è tutelato ai sensi della legge 7 agosto 1990, n. 241. Tale diritto consiste nella possibilità di prendere visione, con eventuale rilascio di copia anche su supporti magnetici, di atti amministrativi e documenti di Regione Lombardia o da questa stabilmente detenuti. Può essere esercitato da tutti i soggetti privati, compresi quelli portatori di interessi pubblici o diffusi, che abbiano un interesse diretto, concreto e attuale, corrispondente ad una situazione giuridicamente tutelata e collegata al documento al quale è chiesto l'accesso.

La richiesta di accesso dovrà essere motivata e inoltrata a: Direzione Generale Sviluppo Economico, Unità Organizzativa Commercio, Servizi e Fiere, piazza Città di Lombardia 1, 20124 Milano, PEC sviluppo_economico@pec.regione.lombardia.it.

La consultazione dei documenti è gratuita.

In caso di richiesta di copia su supporto materiale dei documenti richiesti, il richiedente provvede a versare l'importo dei costi di riproduzione quantificati dall'ufficio competente.

I costi di riproduzione su supporti materiali cartacei o informatici, così come definiti dal decreto regionale n. 1806 del 1° marzo 2010, sono pari a:

- per il formato UNI A4, euro 0,10 a pagina;
- per il formato UNI A3, euro 0,20 a pagina;
- per elaborati grafici (cartografie e simili) rimborso spese sostenute;
- riproduzione su supporto informatico dell'interessato (CD, Flash Pen): euro 2,00;
- riproduzione atti comportanti ricerca d'archivio: costo fotocopie + costo ricerca d'archivio euro 3,00;
- richieste di ricerca d'archivio e/o riproduzioni di atti presentate da studenti accompagnate da giustificativi del docente: gratuito.

Per la spedizione, per posta o fax, si aggiungono a carico del richiedente le seguenti spese:

- via FAX rimborso fisso: euro 1,00 a pagina formato A4;

- via posta ordinaria o prioritaria: i costi sono determinati con riferimento alle tariffe di mercato praticate da Poste Italiane S.p.A.

Per l'inoltro via mail, i costi omnicomprensivi a carico del richiedente sono i seguenti:

- da 1 a 10 pagine euro 0,50;
- da 11 a 20 pagine euro 0,75;
- da 21 a 40 pagine euro 1,00;
- da 41 a 100 pagine euro 1,50;
- da 101 a 200 pagine euro 2,00;
- da 201 a 400 pagine euro 3,00;
- maggiore di 400 pagine euro 4,00.

I rimborsi dei costi relativi alle copie richieste devono essere pagati tramite bonifico sul c/c bancario intestato a: Regione Lombardia – IBAN: **IT 58 Y 03069 09790 000000001918**, causale "**accesso L. n. 241/1990**".

Si ricorda che le copie autentiche, nonché la relativa richiesta, sono soggette all'imposta di bollo. L'imposta va scontata contestualmente all'autenticazione, salvo che ricorra un'ipotesi di esenzione, da indicare in modo espresso (D.P.R n. 26 ottobre 1972, n. 642 e D.M. 24.05.2005).

D.9 Riepilogo date e termini temporali

Dal 1 febbraio ore 11.00	Apertura prima finestra Avviso
Dal 1 febbraio ore 15.00	Apertura seconda finestra Avviso
5 febbraio ore 17.00	Chiusura presentazione domande Avviso
30 giorni dalla domanda	Concessione e liquidazione

APPENDICI**APPENDICE 1 –Avviso 2 bis – Lavoratori autonomi con partita iva individuale non iscritti al Registro delle Imprese - Settori ammissibili**

ATECO	FINESTRA	DATA E ORARIO DI APERTURA	SETTORI/FILIERE BENEFICIARI
FILIERA SERVIZI ALLA PERSONA			
96.02.01	1	01/02/2021 ore 11.00	Servizi dei saloni di barbiere e parrucchiere
96.02.03	1	01/02/2021 ore 11.00	Servizi di manicure e pedicure
96.09.02	1	01/02/2021 ore 11.00	Attività di tatuaggio e piercing
96.09.04	1	01/02/2021 ore 11.00	Servizi di cura degli animali da compagnia (esclusi i servizi veterinari)
INTERMEDIARI, AGENTI E RAPPRESENTANTI			
46.15 e tutti i sottocodici (da 46.15 e 46.15.07)	1	01/02/2021 ore 11.00	Intermediari del commercio di mobili, articoli per la casa e ferramenta
46.16 e tutti i sottocodici (da 46.16.0 a 46.16.09)	1	01/02/2021 ore 11.00	Intermediari del commercio di prodotti tessili, abbigliamento, pellicce, calzature e articoli in pelle
46.17.05	1	01/02/2021 ore 11.00	Agenti e rappresentanti di bevande e prodotti similari
46.18.98	1	01/02/2021 ore 11.00	Procacciatori d'affari di attrezzature sportive, biciclette e altri prodotti nca
FILIERA DEL DESIGN E DEI SERVIZI FOTOGRAFICI			
74.1 e tutti i sottocodici (da 74.10 a 74.10.90)	1	01/02/2021 ore 11.00	Attività di design specializzate
74.2 e tutti i sottocodici (da 74.20 a 74.20.20)	1	01/02/2021 ore 11.00	Attività fotografiche
FILIERA ATTIVITA' CULTURALI E DELLO SPETTACOLO			
59.1 59.11 59.11.0 59.11.00	2	01/02/2021 ore 15.00	Attività di produzione cinematografica, di video e di programmi televisivi
59.12	2	01/02/2021 ore 15.00	Attività di post-produzione cinematografica, di video e di programmi televisivi
60.2 60.20 60.20.0 60.20.00	2	01/02/2021 ore 15.00	Attività di programmazione e trasmissioni televisive

82.19 e 82.19.09	2	01/02/2021 ore 15.00	Servizi di fotocopiatrice, preparazione di documenti e altre attività di supporto specializzate per le funzioni d'ufficio
85.52.09	2	01/02/2021 ore 15.00	Altra Formazione culturale
90.02.02	2	01/02/2021 ore 15.00	Attività nel campo della regia
90.02.09	2	01/02/2021 ore 15.00	Altre attività di supporto alle rappresentazioni artistiche
FILIERA DELLO SPORT E INTRATTENIMENTO BAMBINI			
93.11 e tutti i sottocodici	2	01/02/2021 ore 15.00	Gestione di impianti sportivi
93.12 e tutti i sottocodici	2	01/02/2021 ore 15.00	Attività di club sportivi
93.19.1 93.19.10	2	01/02/2021 ore 15.00	Enti e organizzazioni sportive, promozione di eventi sportivi
93.19.92	2	01/02/2021 ore 15.00	Attività delle guide alpine
93.19.99	2	01/02/2021 ore 15.00	Altre attività sportive nca
FILIERA DEL TURISMO			
79.90 79.90.1	2	01/02/2021 ore 15.00	Altri servizi di prenotazione e altre attività di assistenza turistica non svolte dalle agenzie di viaggio
79.90.19	2	01/02/2021 ore 15.00	Altri servizi di prenotazione e altre attività di assistenza turistica non svolte dalle agenzie di viaggio nca
74.3 74.30.0 74.30.00	2	01/02/2021 ore 15.00	Traduzione ed interpretariato
FILIERA DI SERVIZI PER EVENTI, COMUNICAZIONE, MARKETING E PUBBLICITÀ			
70.21 70.21.0 70.21.00	2	01/02/2021 ore 15.00	Pubbliche relazioni e comunicazione
73.11.02	2	01/02/2021 ore 15.00	Conduzione di campagne di marketing e altri servizi pubblicitari
73.12 73.12.0 73.12.00	2	01/02/2021 ore 15.00	Attività delle concessionarie pubblicitarie
90.03.01	2	01/02/2021 ore 15.00	Attività dei giornalisti indipendenti

APPENDICE 2 – Informativa sul trattamento dei dati personali

INFORMATIVA RELATIVA AL TRATTAMENTO DEI DATI PERSONALI

PER LA MISURA "SI! LOMBARDIA - SOSTEGNO IMPRESA LOMBARDIA – AVVISO 2 BIS LAVORATORI AUTONOMI CON PARTITA IVA NON ISCRITTI AL REGISTRO DELLE IMPRESE"

Prima che Lei ci fornisca i dati personali che La riguardano, in riferimento alla misura "SI! Lombardia – Sostegno Impresa Lombardia – Avviso 2 bis - Lavoratori Autonomi con partita IVA non iscritti al Registro delle imprese", in armonia con quanto previsto dal Regolamento Europeo sulla protezione dei dati personali 2016/679, dal D.Lgs. 10 agosto 2018, n. 101 di attuazione e dal D.lgs. 30 giugno 2003, n. 196 c.d. Codice Privacy, il cui obiettivo è quello di proteggere i diritti e le libertà fondamentali delle persone fisiche e in particolare il diritto alla protezione dei dati personali, è necessario che Lei prenda visione di una serie di informazioni che La possono aiutare a comprendere le motivazioni per le quali verranno trattati i Suoi dati personali, spiegandole quali sono i Suoi diritti e come li potrà esercitare.

1. Finalità del trattamento dei dati personali

I Suoi dati personali comuni (nome, cognome, codice fiscale) sono trattati al fine di svolgere le procedure amministrative relative alla concessione ed erogazione delle agevolazioni a fondi perduti da Lei richieste e finalizzate, a titolo di ristoro, alla Sua ditta/microimpresa in quanto particolarmente colpita dalle restrizioni imposte per il contenimento del contagio del Covid-19, così come definite dalla misura "SI! Lombardia – Sostegno Impresa Lombardia – Avviso 2 bis - Lavoratori Autonomi con partita IVA non iscritti al Registro delle imprese", approvata con D.G.R. 17 novembre 2020, n. XI/3869 come modificato con DGR 25 gennaio 2021, n. XI/4226, ai sensi dell'articolo 137 della Legge Regionale 2 febbraio 2010 n. 6 "Testo unico delle leggi regionali in materia di commercio e fiere" e degli articoli 2 e 3 della Legge Regionale 19 febbraio 2014, n. 11 "Impresa Lombardia: per la libertà di impresa, il lavoro e la competitività".

2. Modalità del trattamento dei dati

Il trattamento è effettuato con l'ausilio di mezzi elettronici o comunque automatizzati e trasmessi attraverso reti telematiche. I medesimi dati sono trattati anche con modalità cartacea.

Il Titolare adotta misure tecniche e organizzative adeguate a garantire un livello di sicurezza idoneo rispetto alla tipologia di dati trattati.

3. Titolare del Trattamento

Titolare del trattamento dei Suoi dati è: Regione Lombardia, con sede legale in Piazza Città di Lombardia, 1 – 20124 Milano – nella persona del suo legale rappresentante, ovvero il Presidente pro-tempore.

4. Responsabile della Protezione dei dati (RPD)

Il Responsabile della Protezione dei dati (RPD), è contattabile al seguente indirizzo mail: rpd@regione.lombardia.it.

5. Comunicazione e diffusione dei dati personali

I Suoi dati potranno essere comunicati, per finalità istituzionali, ad altri titolari autonomi di trattamento quali: Prefetture, Agenzia delle Entrate, Inps, Inail. I Suoi dati, inoltre, vengono comunicati ad Aria SpA, soggetto fornitore del sistema informatico per la presentazione delle domande relative alla misura "SI! Lombardia – Sostegno Impresa Lombardia – Avviso 2 bis Lavoratori Autonomi con partita IVA non iscritti al Registro delle imprese", in qualità di Responsabile del Trattamento, nominato dal Titolare.

I destinatari dei Suoi dati personali sono stati adeguatamente istruiti per poter trattare i Suoi dati, e assicurano il medesimo livello di sicurezza offerto dal Titolare.

6. Tempi di conservazione dei dati

I Suoi dati personali saranno conservati per il periodo di tempo necessario al trattamento relativamente alle finalità per le quali sono raccolti e trattati, ovvero per le procedure di concessione, erogazione e controllo successivo previste dalla misura "SI! Lombardia – Sostegno Impresa Lombardia – Avviso 2 bis Lavoratori Autonomi con partita IVA non iscritti al Registro delle imprese". In particolare, i dati da lei trasmessi verranno conservati per la durata di 5 anni dalla data di erogazione dell'agevolazione.

7. Diritti dell'interessato

Lei potrà esercitare i diritti di cui agli artt. dal 15 al 22 del Regolamento UE 679/2016, ove applicabili, con particolare riferimento all'art.13 comma 2 lettera B) che prevede il diritto di accesso ai dati personali, la rettifica, la cancellazione, la limitazione del trattamento, l'opposizione e la portabilità dei dati.

Le sue Richieste per l'esercizio dei Suoi diritti dovranno essere inviate all'indirizzo di posta elettronica sviluppo_economico@pec.regione.lombardia.it oppure a mezzo posta raccomandata al seguente indirizzo: Regione Lombardia, piazza Città di Lombardia, 1 20124 Milano, all'attenzione della Direzione Generale Sviluppo Economico, U.O. Commercio, servizi e fiere.

Lei ha, inoltre, diritto di proporre reclamo ad un'Autorità di Controllo.