

**PROPONICI
IL TUO LAVORO
NON ASPETTARE
UN POSTO**

**IMPRENDITORIALITA'
GIOVANILE** Spa

La domanda
di agevolazioni al

**PRESTITO D'ONORE
ART. 9 SEPTIES
DELLA LEGGE 608**

Il Prestito d'onore	2
Avvertenze generali	4
Il modulo di domanda	I-XII
La guida alla compilazione della domanda	5
Allegato 1 - I codici dei titoli di studio	7
Allegato 2 - I Comuni agevolabili del Centro-Nord	8

La IG - Società per l'Imprenditorialità Giovanile è una Società per azioni che opera, con strumenti innovativi, nel campo della creazione d'impresa, dello sviluppo locale, del sostegno alle piccole e medie imprese e della sperimentazione di nuove politiche del lavoro, anche nel settore delle imprese *non profit*.

L'ampia capacità d'intervento della IG si fonda anche su un sistema complesso di cui fanno parte più di 850 giovani imprese, 300 tutor, scuole di formazione di primaria importanza a livello nazionale, associazioni, consorzi ed enti locali.

Da 12 anni la IG, attraverso le leggi n. 44/86 – ora n. 95/95 – e n. 236/93 (art. 1bis), finanzia progetti di giovani imprenditori nelle aree depresse del Paese e affianca le nuove aziende nella fase di avvio.

La legge n. 44 agevola attività di: produzione di beni in agricoltura, artigianato e industria; fornitura di servizi alle imprese.

La legge n. 236 agevola iniziative per la fornitura di servizi nei settori: fruizione dei beni culturali, turismo, manutenzioni civili e industriali, tutela ambientale, innovazione tecnologica, agricoltura, trasformazione e commercializzazione di prodotti agroindustriali.

A partire dalla fine del 1996 la IG è stata incaricata di promuovere e finanziare anche forme di lavoro autonomo (art. 9 septies della legge n. 608/96): un'iniziativa di sviluppo dell'autoimpiego, più conosciuta come "Prestito d'onore".

Le agevolazioni per il lavoro autonomo sono disciplinate dalla seguente normativa:

**Art. 9 septies
Legge n. 608 del 28 novembre 1996**
(supplemento ordinario alla G.U. n. 281 del 30 novembre 1996)

Prevede misure straordinarie per la promozione del lavoro autonomo.

Decreto del Ministero del Tesoro n. 591 dell'8 novembre 1996
(G.U. n. 274 del 22 novembre 1996)

Definisce i criteri e le modalità di concessione delle agevolazioni.

**Art. 4, comma 15
Legge n. 449 del 27 dicembre 1997**
(supplemento ordinario alla G.U. n. 302 del 30 dicembre 1997)

Estende le agevolazioni alle aree che presentano rilevante squilibrio tra domanda e offerta di lavoro – secondo quanto previsto dall'art. 36, comma 2, del D.P.R. n. 616 del 24 luglio 1977 – individuate con il Decreto del Ministero del Lavoro e della Previdenza Sociale n. 138 del 14 marzo 1995
(G.U. n. 138 del 15 giugno 1995).

Legge n. 52 del 20 marzo 1998
(G.U. n. 67 del 21 marzo 1998)

Semplifica alcune procedure (abolizione del privilegio speciale e riduzione della durata dei corsi di formazione/selezione).

**Art. 13, comma 2
Legge n. 61 del 30 marzo 1998**
(G.U. n. 75 del 31 marzo 1998)

Estende le agevolazioni alle zone terremotate delle Marche e dell'Umbria ricomprese negli obiettivi 2 e 5b dei Fondi Strutturali dell'Unione Europea.

IL PRESTITO D'ONORE

A chi si rivolge

Possono presentare la domanda tutte le persone in possesso dei seguenti requisiti:

- **stato di disoccupazione o inoccupazione nei sei mesi precedenti la presentazione della domanda;** in sostanza si tratta di tutti coloro che, nel periodo indicato, non si siano trovati ad essere: lavoratori dipendenti (anche part-time o a tempo determinato o in cassa integrazione), liberi professionisti (iscritti a un ordine che presuppone l'esercizio professionale dell'attività), lavoratori autonomi (titolari di partita IVA o, comunque, con lettera d'incarico o contratto di collaborazione coordinata e continuativa), imprenditori (o artigiani o commercianti), coadiutori di imprenditori. Lo stato di disoccupazione è condizione indispensabile alla presentazione della domanda, ma non è necessario che tale stato permanga una volta presentata la domanda.
- **residenza alla data del 1° ottobre 1996:**
 - in una qualsiasi delle Regioni rientranti nell'obiettivo 1 dei Fondi Strutturali dell'Unione Europea, così come definite dal Regolamento del Consiglio n. 2081 del 20 luglio 1993: MOLISE, CAMPANIA, PUGLIA, BASILICATA, CALABRIA, SICILIA, SARDEGNA. L'Abruzzo non appartiene all'obiettivo 1 a far data dal 31 dicembre 1996
 - nelle aree e comuni che presentano rilevante squilibrio tra domanda e offerta di lavoro, individuati con Decreto del Ministro del Lavoro e della Previdenza Sociale del 14 marzo 1995 (vedi allegato 2). Si tratta di un elenco non definitivo che può subire delle modificazioni, in quanto periodicamente aggiornato in base alle indicazioni del Ministero del Lavoro

- nelle zone terremotate delle Marche e dell'Umbria (obiettivi 2 e 5b dei Fondi Strutturali dell'Unione Europea - vedi allegato 2)

- **maggiore età**, alla data di presentazione della domanda.

Non sono previsti altri limiti o condizioni.

Dove si può fare

Le iniziative dovranno essere realizzate in una delle regioni, aree o comuni sopra elencati e non potranno essere trasferite al di fuori delle zone agevolate per cinque anni dalla concessione delle agevolazioni. Non è necessario che il luogo di realizzazione sia lo stesso di residenza del proponente.

Cosa si può fare

Le iniziative possono riguardare **qualsiasi settore**. Occorre tenere conto però delle limitazioni dell'Unione Europea, come quelle riguardanti il settore della trasformazione e della commercializzazione dei prodotti agricoli.

Un'altra limitazione riguarda la forma giuridico-organizzativa delle iniziative: la normativa NON si rivolge alle società (di persona o di capitali anche se in forma unipersonale) né alle cooperative, ma **esclusivamente a ditte individuali**.

Infine, le iniziative devono essere realizzate con un **volume di investimenti complessivi che non può superare i 50 milioni** di lire; l'unica deroga a tale tetto è rappresentata dalla possibilità di cumulo con le indennità di mobilità. Se il proponente include nei beni d'investimento anche suoi beni personali, tali elementi verranno cumulati, cioè si farà la somma del valore dei beni finanziati e dei beni di proprietà del proponente che rientrino nel ciclo produttivo, e tale somma non potrà superare i 50 milioni.

Cosa è finanziabile

• Investimenti

Sono ammissibili le spese, al netto dell'IVA, relative all'acquisto di attrezzature ed altri beni materiali e immateriali a utilità pluriennale. I beni e le attrezzature devono essere direttamente collegati al ciclo produttivo, nuovi di fabbrica o usati, a condizione che non siano stati oggetto di precedenti agevolazioni pubbliche e offrano idonee e comprovate garanzie di funzionalità. *Non sono invece ammissibili* al finanziamento le spese per l'acquisto di terreni, nonché per la costruzione, ristrutturazione e acquisto, anche mediante locazione finanziaria, di immobili.

• Spese di esercizio

Per il primo anno di esercizio dell'attività *sono ammissibili* le spese che siano state effettivamente sostenute e documentate: per l'acquisto di materie prime, semilavorati e prodotti finiti; per le utenze e i canoni di locazione per immobili; per gli oneri finanziari, esclusi gli interessi relativi al prestito agevolato. *Non sono ammissibili* al finanziamento le spese per prestazioni di servizi e per stipendi e salari.

Non sono ammissibili al finanziamento le spese per gli investimenti e le spese di gestione sostenute anteriormente alla data del provvedimento di ammissione alle agevolazioni.

Le agevolazioni

Le agevolazioni previste dalla normativa sul lavoro autonomo per la realizzazione degli investimenti e per l'avvio dell'attività gestionale sono di due tipi.

• Agevolazioni finanziarie

Gli investimenti sono finanziabili al 100%; il 60% (fino ad un massimo di 30 milioni di lire) viene erogato in forma di contributo a fondo perduto, ed il restante 40% (fino ad un massimo di 20 milioni di lire) in forma di prestito agevolato, da restituire in 5 rate annuali posticipate.

Per la gestione viene erogato un contributo a fondo perduto pari al 90% delle spese ammissibili effettivamente sostenute, e comunque non superiore a 10 milioni di lire.

• Agevolazioni reali

Alle iniziative viene fornito gratuitamente un servizio di consulenza ed assistenza da parte di un tutor specializzato. L'intervento si struttura in un'attività di assistenza nel campo amministrativo-contabile, fiscale e legale nella fase di realizzazione degli investimenti e di avvio della gestione delle iniziative.

Gli obblighi di legge

Gli obblighi generali per i soggetti beneficiari riguardano: la destinazione delle somme erogate (da utilizzare esclusivamente per l'acquisto dei beni o servizi ammessi alle agevolazioni) e il permanere dell'attività di progetto (vale a dire della tipologia d'attività finanziata) per un periodo di almeno 5 anni dalla data del provvedimento di ammissione alle agevolazioni, il che include sia l'obbligo del mantenimento della localizzazione dell'iniziativa (tassativamente nei territori indicati dalla normativa), sia il non distogliere i beni finanziati dall'uso previsto nel progetto.

L'iter di valutazione

• La selezione per l'ammissione al corso di formazione

Le domande regolarmente presentate - complete dei requisiti di accoglibilità ed inviate secondo le modalità fissate dal regolamento e riportate nella pagina seguente - vengono valutate in base alle potenziali attitudini e capacità dei proponenti e all'esistenza di presupposti di fattibilità tecnica ed economica dell'iniziativa.

Si verifica innanzitutto la coerenza tra potenziali capacità del soggetto proponente (acquisite attraverso esperienze di studio e/o di lavoro) e l'idea presentata.

Poi si valutano i raccordi, la coerenza e la corrispondenza tra la figura dell'aspirante lavoratore autonomo e la struttura dell'iniziativa proposta (in termini di mercato di riferimento, di investimenti, di fattibilità economica).

• I corsi di formazione/selezione

I soggetti così selezionati partecipano al corso di formazione/selezione della durata massima di tre mesi. I corsi NON sono retribuiti e prevedono una frequenza obbligatoria, pena la decadenza della domanda.

La fattibilità tecnico-economica ed amministrativa dell'iniziativa viene verificata durante il corso. Le attività che vengono realizzate consistono in parte in una vera e propria formazione mirata per il lavoro autonomo (conoscenze in campo gestionale, organizzativo, fiscale, ecc.) e in parte nell'applicazione dei principi teorici alla propria idea di lavoro. Non rientra negli obiettivi del percorso didattico l'apprendimento delle competenze necessarie allo svolgimento delle diverse attività proposte, in quanto queste devono essere già patrimonio dei partecipanti. Durante il corso i partecipanti sono chiamati a concretizzare, affinare e sviluppare l'idea inizialmente proposta, trasformandola in un progetto d'impresa (business plan).

• La selezione per l'ammissione ai finanziamenti

L'idea, che è divenuta progetto imprenditoriale, viene analizzata nella sua validità,

verificando i collegamenti e la coerenza tra il profilo dell'aspirante lavoratore autonomo, la visione del mercato di riferimento, la struttura tecnico-produttiva, l'economicità e la struttura del conto economico, sulla base dei dati e delle informazioni che il proponente ha verificato ed elaborato durante il corso.

La valutazione di questi elementi, che devono risultare validi singolarmente considerati e complementari l'un con l'altro, conduce al giudizio di finanziabilità o meno del progetto.

Le istruttorie che ne risultano vengono presentate al Consiglio di Amministrazione della IG che delibera sulla ammissione alle agevolazioni.

L'attuazione

• La stipula del contratto

Il contratto tra beneficiario e IG viene stipulato nella forma della scrittura privata; in quest'atto il beneficiario si impegna ad una serie di adempimenti necessari per ricevere i benefici di legge.

• Monitoraggio ed erogazione

Per ottenere i finanziamenti il beneficiario deve presentare alla IG la documentazione prevista dal contratto, sulla quale verranno eseguite le opportune verifiche. Salvo irregolarità, si procederà all'erogazione dei contributi in due tranches (una per l'investimento e una per la gestione). Ogni singola erogazione sarà oggetto di apposita verifica.

In qualsiasi momento, la IG può effettuare ispezioni e verifiche intese ad accertare la permanenza dei requisiti che hanno determinato la concessione delle agevolazioni. Nel caso in cui i requisiti di ammissione risultino non più sussistenti, la IG delibera l'immediata revoca delle agevolazioni concesse, attivando il recupero delle somme erogate e delle relative spese.

AVVERTENZE GENERALI

In questo opuscolo trovate tutto ciò che serve per presentare la domanda di ammissione alle agevolazioni per il lavoro autonomo.

L'opuscolo è **GRATUITO**.

Utilizzate solo moduli in originale o fotocopie eseguite dai Comuni autorizzati.

Potete presentare una sola domanda.

Se viene respinta, avete la possibilità di presentarne una nuova nel momento in cui riceverete una comunicazione scritta da parte della IG con l'esito della vostra richiesta.

La domanda si articola in due parti distinte: la richiesta formale di accesso alle agevolazioni e la Dichiarazione sostitutiva di atto di notorietà, nella quale sono ricomprese tutte le informazioni necessarie per la selezione.

Per la compilazione e l'invio della domanda **seguite attentamente le istruzioni.**

Non verranno accettate le domande dei proponenti che non siano in possesso dei seguenti requisiti di accoglibilità:

- **stato di non occupazione da almeno 6 mesi**
- **residenza al 1° ottobre 1996 nei Comuni indicati dalla normativa**
- **maggiore età**
- **attività svolta come ditta individuale**
- **investimento massimo di 50 milioni.**

Inoltre **non verranno accettate** le domande che presentino le seguenti irregolarità:

- **non completa e corretta compilazione delle prime due pagine**
- **presentazione della richiesta non utilizzando i modelli IG o le fotocopie eseguite dai Comuni autorizzati**
- **domanda priva di uno o più fogli**
- **domanda priva dell'autentica della firma della Dichiarazione sostitutiva di atto di notorietà**
- **domanda non inviata per posta raccomandata A/R**
- **domanda non inviata lo stesso giorno in cui viene rilasciata la Dichiarazione sostitutiva di atto di notorietà per rispettare l'art. 1 lett. a) del decreto di attuazione.**

In caso di affermazioni false o mendaci, si incorre in sanzioni penali.

La richiesta deve essere spedita con raccomandata con ricevuta di ritorno indirizzata a:

**IG Spa
Unità Lavoro Autonomo
Via Campo nell'Elba, 30
00138 ROMA**

Solo per i residenti in Basilicata le richieste andranno indirizzate alla IG Lucana via Unicef - 85100 POTENZA

Attenzione

Cercate di rispondere a quanto è richiesto **in tutte le pagine del modulo**: la mancata indicazione delle informazioni richieste potrebbe non permettere una corretta valutazione dell'iniziativa proposta. Non saranno accettate successive modifiche o integrazioni di qualsiasi genere alla domanda.

Seguite inoltre queste indicazioni:

- **i moduli non devono essere piegati**
- **nella compilazione della domanda usate esclusivamente penne nere o blu**
- **utilizzate soltanto caratteri stampatello**
- **non fate cancellazioni o abrasioni**
- **per barrare le caselle utilizzate soltanto il simbolo "X", apposto sulla risposta prescelta**
- **non scrivete al di fuori degli spazi previsti.**

Il modulo è solo apparentemente lungo e complesso; in realtà si tratta di quesiti semplici che sono però indispensabili per presentare voi stessi e la vostra idea, e per garantire un'equa selezione dei candidati.

Proprio perché si tratta di presentare voi stessi e la vostra idea, siate sinceri e non delegate ad altri la compilazione del modulo. Sarete certamente in grado di compilarlo da soli. Soprattutto non pagate nessuno per avere il modulo nè per farvi aiutare a compilarlo.

Tenete presente che la selezione sarà severa e scrupolosa, volendo consentire l'ammissione ai corsi di formazione/selezione solo a quelle persone che dimostrino serietà, motivazione, competenza e... una buona idea.

Se per qualche quesito non riuscite a identificarvi in una delle risposte previste, sforzatevi comunque di fare una scelta: potrete poi spiegare o chiarire la vostra opinione all'interno delle relazioni.

Se nonostante le istruzioni avreste bisogno di ulteriori chiarimenti o informazioni, rivolgetevi, senza problemi, alla Missione di Sviluppo o all'Ufficio Territoriale IG più vicino a voi o utilizzate il numero verde 167/020044 a cui potete rivolgervi anche per avere gli indirizzi aggiornati delle strutture di cui sopra.

Ulteriori informazioni sono disponibili sul nostro sito internet "La Città delle Opportunità" www.igol.it

Ecco il modulo di domanda. Aprite il punto metallico centrale, e staccate le XII pagine.

**IMPRENDITORIALITÀ
GIOVANILE Spa**

DOMANDA DI AMMISSIONE ALLE AGEVOLAZIONI ART. 9^{SEPTIES} LEGGE 28 NOVEMBRE 1996 N. 608

(ai sensi dell'art. 5 del decreto di attuazione)

Il/la sottoscritto/a:

Nome

Cognome

Codice Fiscale

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Chiede

di essere ammesso a beneficiare delle agevolazioni di cui all'art. 9^{SEPTIES} della Legge 28 novembre 1996, n. 608, per la realizzazione di un'iniziativa di lavoro autonomo di:

titolo o denominazione dell'iniziativa

che prevede investimenti pari a (massimo 50 milioni di lire)

Data

In fede (firma leggibile)

IMPREDITORIALITÀ
GIOVANILE Spa

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETÀ'

Il/la sottoscritto/a:

Nome

Cognome

Codice Fiscale

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Nato/a nel Comune di

Provincia di

in relazione a quanto disposto dalla Legge 28 novembre 1996, n. 608, all'art. 9^{SEPTIES} e dal relativo Decreto di attuazione, previa ammonizione sulle conseguenze previste dall'art. 26, Legge 4 gennaio 1968, n. 15, in caso di dichiarazioni false o mendaci rese a Pubblico Ufficiale, dichiara e attesta quanto segue:

- di essere in possesso del requisito di cui all'art. 1, lettera a) del decreto di attuazione (stato di non occupazione), in quanto da almeno sei (6) mesi dalla data odierna non esercita professionalmente attività di lavoro autonomo, non è imprenditore (o artigiano o coadiutore dell'imprenditore), non è lavoratore dipendente, né prestatore d'opera nell'ambito di un rapporto di collaborazione coordinata e continuativa;
- di essere residente al 1° ottobre 1996 nei territori di cui all'ob. 1 (art. 1, lettera b) del decreto di attuazione) oppure nelle aree o comuni individuati dal Decreto del Ministro del Lavoro e della Previdenza Sociale del 14 marzo 1995, in quanto residente in

Comune

Provincia

- di essere in possesso del requisito di cui all'art. 1, lettera c) del decreto di attuazione (maggiore età) essendo nato il

giorno

mese

anno

- che tutte le informazioni e le notizie di seguito corrispondono al vero.

ATTENZIONE

Ai sensi dell'art. 2 della Legge 16 giugno 1998, a partire dal 6 luglio 1998 **non è più necessaria l'autentica della firma** della Dichiarazione sostitutiva di atto di notorietà da apporre sul modulo di domanda per l'accesso alle agevolazioni previste dalla Legge 608/96.

È sufficiente allegare al modulo di domanda una fotocopia, anche non autenticata, di un documento di identità del proponente.

A. INFORMAZIONI DI CARATTERE GENERALE

Sesso

- maschio
 femmina

Domicilio

Comune _____

Provincia _____

via/piazza _____

n° civico _____ CAP _____

telefono _____ prefisso _____

1) Attuale condizione

(una sola risposta)

- casalingo/a
 studente/ssa
 pensionato/a
 in cerca di prima occupazione
 (non è mai stato lavoratore dipendente)
 iscritto alle liste di mobilità
 disoccupato/a
 (in precedenza è stato lavoratore dipendente)

2) Stato civile

(una sola risposta)

- libero/a
 coniugato/a

3) Cittadinanza

(una sola risposta)

- italiana
 Paesi Unione Europea
 Paesi extra comunitari

4) Altre informazioni

(più risposte possibili)

- iscritto/a al collocamento
 appartenente a categoria protetta
 obblighi di leva assolti
 (o esente, o servizio civile)
 in possesso di patente auto (B)
 in possesso di altre patenti di guida

5) Nel corso degli ultimi 12 mesi quali azioni di ricerca di lavoro ha intrapreso?

(più risposte possibili)

- nessuna
 ha partecipato a concorsi pubblici
 ha risposto ad inserzioni su giornali
 ha pubblicato inserzioni su giornali
 ha inviato curriculum alle aziende
 ha contattato direttamente aziende/persona
 altro (specificare) _____

6) Sempre nel corso degli ultimi 12 mesi ha mai rifiutato occasioni di lavoro?

(una sola risposta)

- SI, una
 SI, più di una
 NO, perché non ha avuto nessuna occasione
 NO, ha sempre accettato di lavorare

B. STUDI E FORMAZIONE

7) Possiede un titolo di studio?

- NO (passare al quesito 14)
 SI (contrassegnare tutto il percorso seguito):

8) Scuola elementare

anno di inizio 19

- è iscritto ma non ha ancora terminato
 ha frequentato ma ha abbandonato
 ha conseguito la licenza nell'anno 19

9) Scuola media inferiore

anno di inizio 19

- è iscritto ma non ha ancora terminato
 ha frequentato ma ha abbandonato
 ha conseguito la licenza nell'anno 19

10) Scuola media superiore

(se si è conseguito più di un diploma,
indicare solo quello che si ritiene più importante;
gli altri dovranno essere elencati nella relazione)

tipo

(scrivere il n° codice: vedi allegato n. 1)

anno di inizio 19

- è iscritto ma non ha ancora terminato
 ha frequentato ma ha abbandonato
 ha conseguito il diploma nell'anno 19.....

11) Università

(se si è conseguito più di un diploma, indicare solo quello che si ritiene più importante; gli altri dovranno essere elencati nella relazione)

tipo

(scrivere il n° codice: vedi allegato n. 1)

anno di inizio 19

- è iscritto ma non ha ancora terminato
- ha frequentato ma ha abbandonato
- ha conseguito il diploma nell'anno 19.....

12) Scuole a fini speciali /Laurea breve

(se si è conseguito più di un diploma, indicare solo quello che si ritiene più importante; gli altri dovranno essere elencati nella relazione)

tipo

(scrivere il n° codice: vedi allegato n. 1)

anno di inizio 19

- è iscritto ma non ha ancora terminato
- ha frequentato ma ha abbandonato
- ha conseguito il diploma nell'anno 19

13) Corsi post laurea e specializzazioni

(se si è conseguito più di un diploma, indicare solo quello che si ritiene più importante; gli altri dovranno essere elencati nella relazione)

- Specializzazioni post-laurea o dottorato**
(specificare)

anno di inizio 19

- è iscritto ma non ha ancora terminato
- ha frequentato ma ha abbandonato
- ha conseguito il diploma nell'anno 19

- Master** (specificare)

anno di inizio 19

- è iscritto ma non ha ancora terminato
- ha frequentato ma ha abbandonato
- ha conseguito il diploma nell'anno 19

14) Corsi di formazione professionale

numero totale dei corsi frequentati

inclusi quelli non riportati in questa sezione

(se è 0, passare al quesito 15; nel caso il numero sia superiore a 3, fornire le indicazioni solo per i principali)

1° corso

ente organizzatore

titolo del corso

corso gratuito:

- SI
- NO

anno di inizio 19

durata (in settimane)

ha conseguito l'attestato professionale?

- SI
- NO

2° corso

ente organizzatore

titolo del corso

corso gratuito:

- SI
- NO

anno di inizio 19

durata (in settimane)

ha conseguito l'attestato professionale?

- SI
- NO

3° corso

ente organizzatore

titolo del corso

corso gratuito:

- SI
- NO

anno di inizio 19

durata (in settimane)

ha conseguito l'attestato professionale?

- SI
- NO

15) Abilitazione all'esercizio di una professione

- nessuna
- è abilitato all'esercizio della professione di:

(specificare)

conseguita nell'anno 19

16) Iscrizione ad albi ed ordini professionali

- nessuna
 è stato iscritto all'ordine/albo professionale dei:
 (specificare)

della provincia di (sigla)
 dal 19 al 19

17) Conoscenza delle lingue straniere

(indicare solo le lingue di cui si possiede
 un buon livello di conoscenza)

Parlato

- inglese francese spagnolo
 tedesco altro (specificare)

Scritto

- inglese francese spagnolo
 tedesco altro (specificare)

18) Conoscenze informatiche

(più risposte possibili)

- nessuna
 SI come utente
 (indicare i principali programmi conosciuti)

- SI come programmatore (specificare)

- SI come sviluppatore (specificare)

C. ESPERIENZE DI LAVORO**19) Ha già avuto una qualsiasi esperienza di lavoro, anche occasionale?**

- NO (passare alla sezione D)
 SI - come descritto nel seguito (punti da 20 a 24)

20) Attività lavorative occasionali

numero totale delle attività
 (se è 0 passare al quesito 21; nel caso il numero
 sia superiore a 3, indicare quelle di maggiore importanza)

A) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività,
 il ruolo svolto e la causa di cessazione

B) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività,
 il ruolo svolto e la causa di cessazione

C) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività,
 il ruolo svolto e la causa di cessazione

21) Attività lavorative nell'impresa familiare

(descrivere solo la principale)

numero totale delle attività
 (se è 0, passare al quesito 22)

inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività,
 il ruolo svolto e la causa di cessazione

22) Lavoro dipendente

numero totale delle attività
 (se è 0 passare al quesito 23; nel caso il numero
 sia superiore a 3, indicare quelle di maggiore importanza)

A) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività,
 il ruolo svolto e la causa di cessazione

B) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività, il ruolo svolto e la causa di cessazione

C) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività, il ruolo svolto e la causa di cessazione

23) Libera professione, lavoro autonomo

numero totale delle attività
 (se è 0 passare al quesito 24; nel caso il numero sia superiore a 3, indicare quelle di maggiore importanza)

A) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività, il ruolo svolto e la causa di cessazione

B) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività, il ruolo svolto e la causa di cessazione

C) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività, il ruolo svolto e la causa di cessazione

24) Imprenditore, artigiano

numero totale delle attività
 (se è 0 passare alla sezione D; nel caso il numero sia superiore a 3, indicare quelle di maggiore importanza)

A) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività, il ruolo svolto e la causa di cessazione

B) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività, il ruolo svolto e la causa di cessazione

C) inizio mese anno durata (in mesi)

Descrivere sinteticamente il settore di attività, il ruolo svolto e la causa di cessazione

D. PRESENTAZIONE DELL'IDEA

25) Breve descrizione dell'iniziativa di lavoro autonomo che si intende avviare

- 26) **Conosce la dimensione territoriale del suo principale mercato di interesse?**
(una sola risposta)
- NO, non è importante per la mia iniziativa
- NO, devo ancora approfondire tale aspetto
- SI, sarà:
- comunale
 - provinciale
 - due o più province
 - regionale
 - più regioni
 - nazionale
 - internazionale

- 27) **E' già in grado di definire i principali prodotti o servizi che intende offrire?**
(una sola risposta)
- NO, dipenderà dai clienti
- NO, devo ancora approfondire tale aspetto
- SI, e sono:
- a) _____
- b) _____
- c) _____

- 28) **E' già in grado di definire le principali tipologie di clienti?**
(una sola risposta)
- NO, non è importante per la mia iniziativa
- SI, e sono:
- a) _____
- b) _____
- c) _____

- 29) **Pensa che avrà dei concorrenti?**
(una sola risposta)
- non so
- NO, perché (specificare)
- _____
- _____
- SI, ma credo che l'iniziativa possa avere comunque successo, perché (una sola risposta):
- il mio prodotto/servizio è migliore
 - c'è abbastanza richiesta per tutti
 - i miei prezzi sono più bassi
 - altro (specificare)
- _____
- _____

- 30) **Ha già individuato la sede dell'iniziativa?**
(una sola risposta)
- NO, non l'ho ancora cercata
- NO, non l'ho ancora trovata
- SI, ed è già disponibile
- SI, ma non è ancora disponibile

- 31) **Ha un'idea, anche di massima, dei beni di investimento che dovrà acquistare per avviare la sua iniziativa?**
- NO
- SI, ma non ne ho stimato il valore:
(specificare solo il tipo)
- SI e ne ho stimato il valore:
- | | |
|---|------------|
| <input type="checkbox"/> attrezzature e macchinari | 000 |
| <input type="checkbox"/> computer e programmi | 000 |
| <input type="checkbox"/> automezzi | 000 |
| <input type="checkbox"/> arredi e macchine da ufficio | 000 |
| <input type="checkbox"/> brevetti e licenze | 000 |
| <input type="checkbox"/> altro (specificare) | 000 |
| _____ | 000 |
| _____ | 000 |
| totale | 000 |

- 32) **Conosce, anche solo orientativamente, le spese che dovrà sostenere per lo svolgimento dell'attività nel 1° anno?**
- NO
- SI, ma non ne ho stimato il valore:
(specificare solo il tipo)
- SI e ne ho stimato il valore:
- | | |
|---|------------|
| <input type="checkbox"/> affitto locali | 000 |
| <input type="checkbox"/> materie prime/semilavorati | 000 |
| <input type="checkbox"/> energia, gas, acqua | 000 |
| <input type="checkbox"/> consulenti/collaboratori | 000 |
| <input type="checkbox"/> dipendenti | 000 |
| <input type="checkbox"/> altro (specificare) | 000 |
| _____ | 000 |
| _____ | 000 |
| totale | 000 |

33) Di quali autorizzazioni e/o licenze necessita la Sua iniziativa? Ne è già in possesso?

- Non lo so
 Nessuna

a) _____ si no
 b) _____ si no
 c) _____ si no

34) Di quali qualifiche professionali necessita la Sua iniziativa? Ne è già in possesso?

- Non lo so
 Nessuna

a) _____ si no
 b) _____ si no
 c) _____ si no

35) Ha già stimato i ricavi che potrà ottenere nel primo anno di attività?

- NO
 SI, saranno circa:

_____ 000

valore stimato considerando

- quantità e prezzo dei prodotti/servizi venduti
 quanto serve per coprire le spese e guadagnare
 per esperienza personale
 è quanto ricavano anche i concorrenti
 altro (specificare) _____

36) Pensa di assumere personale?

- NO
 non so
 SI, ma solo se l'iniziativa andrà bene
 SI (specificare il tipo e, eventualmente, il numero):
 stagionali
 tempo indeterminato
 tempo determinato
totale

37) Ha già tentato di ottenere altre agevolazioni per la stessa iniziativa?

- NO
 SI rivolgendomi a:
 leggi regionali
 data della richiesta - mese anno
 esito positivo negativo in attesa
 leggi nazionali
 data della richiesta - mese anno
 esito positivo negativo in attesa
 fondi comunitari
 data della richiesta - mese anno
 esito positivo negativo in attesa
 banche
 data della richiesta - mese anno
 esito positivo negativo in attesa
 altro
 data della richiesta - mese anno
 esito positivo negativo in attesa

Si comunica ai sensi dell'art. 10 della Legge 675/96 (tutela delle persone e di altri soggetti rispetto al trattamento dei dati personali) che:

- i dati da Lei forniti con il presente modulo saranno oggetto di trattamento al fine di poter effettuare una adeguata valutazione della Sua domanda di ammissione alle agevolazioni anche mediante l'inserimento e l'elaborazione in supporti informatici protetti;
- la comunicazione dei dati di cui alle pagine n. 1 e n. 2 è obbligatoria ed in sua mancanza la domanda non sarà ritenuta accoglibile; la comunicazione dei restanti dati non è obbligatoria ma il rifiuto della loro comunicazione potrebbe non permettere una adeguata valutazione della domanda;
- i dati da Lei forniti saranno comunicati agli organismi incaricati di svolgere per nostro conto le attività di formazione, tutoraggio e monitoraggio: essi saranno inoltre oggetto di diffusione mediante: sito Internet ufficiale della Società, pubblicazione sul periodico "Giovani & Impresa" edito a nostra cura e principali mezzi di informazione;
- in relazione al trattamento dei dati personali l'interessato ha i diritti riconosciuti dall'art. 13 della Legge 675/96;
- il titolare del trattamento è la Società per l'Imprenditorialità Giovanile Spa con sede in Roma, Via Pietro Mascagni n. 160, nella persona del legale rappresentante pro-tempore dott. Carlo Borgomeo.

Ai sensi della Legge 675/96, informato delle finalità del trattamento e delle modalità della sua realizzazione, autorizzo la Società Imprenditorialità Giovanile Spa alla comunicazione e diffusione dei dati personali contenuti nella presente domanda di ammissione alle agevolazioni art. 9 SEPTIES Legge n. 608 del 28 novembre 1996 e successive modifiche.

Firma _____

GUIDA ALLA COMPILAZIONE

• **Prima pagina**

Nel primo spazio indicate il nome (solo il primo); nel secondo il cognome (per le donne coniugate il cognome da nubile).

Per il Codice Fiscale inserite una sola lettera o cifra per ciascuna casella.

Nello spazio "titolo o denominazione dell'iniziativa" riportate sinteticamente l'attività che intendete svolgere (es.: idraulico) o, se già decisa, la denominazione, purché consenta di identificare l'attività (es. Ditta XY - Manutenzioni e riparazioni).

Nello spazio "che prevede investimenti pari a lire" indicate l'ammontare degli investimenti per i quali si richiede il contributo (massimo 50 milioni di lire).

• **Seconda pagina**

Occorre ripetere tutte le proprie generalità in quanto si tratta di una Dichiarazione sostitutiva di atto di notorietà. Le dichiarazioni seguenti riguardano i requisiti minimi di legge per l'ammissione della domanda, ovvero:

• **Stato di non occupazione**

Si ricorda che NON rientrano in queste condizioni (e quindi NON possono presentare domanda) i lavoratori dipendenti (anche part-time o a tempo determinato o in cassa integrazione), gli imprenditori (o artigiani o coadiutori dell'imprenditore), i professionisti (iscritti a un ordine che presuppone l'esercizio professionale dell'attività), i lavoratori autonomi (titolari di partita IVA e/o di lettera d'incarico

per collaborazioni coordinate e continuative) a meno che non abbiano cessato la propria attività da almeno 6 mesi a far data dalla presentazione della domanda.

• **Residenza**

Possono presentare la domanda di ammissione ai benefici di legge coloro i quali risultino residenti alla data del 1° ottobre 1996 nelle regioni Molise, Campania, Puglia, Basilicata, Calabria, Sicilia e Sardegna, nelle aree o comuni individuati dal Decreto del Ministro del Lavoro e Previdenza Sociale del 14 marzo 1995, oppure nelle zone terremotate delle Marche e dell'Umbria. I territori del Centro-Nord in cui la legge è applicabile sono riportati nell'allegato 2.

• **Maggiore età**

Indicate la data di nascita utilizzando sempre due cifre per giorno, mese, anno. Ad esempio: 9 luglio 1959 va trascritto 09.07.59.

• **Dichiarazione sostitutiva di atto di notorietà**

L'autentica di firma deve essere apposta nello spazio predisposto in fondo alla pagina II.

• **Terza pagina e successive**

A. **Informazioni di carattere generale**

Il numero di telefono e il "domicilio" devono essere quelli dove siete effettivamente reperibili. Nel caso in cui, successivamente alla presentazione della domanda, il domicilio e/o il numero di telefono subiscano variazioni, si prega di darne comunicazione telefonicamente, confermando la variazione per iscritto.

Barrate una sola casella per i quesiti 1, 2 e 3. Al quesito 4 barrate invece più risposte.

Per il quesito 5 dovete indicare il tipo di tentativi fatti per la ricerca di un lavoro. Se rispondete alla voce "altro" dovete indicare di quale tipo di tentativo si è trattato.

Al quesito 6 dovete dare una sola risposta.

B. **Studi e formazione**

Chi ha risposto "SI" alla domanda n. 7 deve poi indicare tutto il percorso scolastico (domande da 8 a 13) a partire dalla scuola elementare fino al livello massimo raggiunto (anche non avendo conseguito il titolo). Per i quesiti 11, 12 e 13 specificate il tipo di scuola frequentata utilizzando i codici riportati nell'allegato 1.

Alla domanda 14, se non avete frequentato alcun corso, rispondete indicando il valore "0". Se, invece, avete frequentato uno o più corsi, indicate le caratteristiche dei tre che ritenete più importanti.

Chi risponde positivamente ai quesiti 15 e/o 16 deve necessariamente fornire le precisazioni richieste. Nel quesito 16, se siete ancora iscritti, indicate soltanto la data di iscrizione.

Al quesito 17 chi ritiene di non avere un buon livello di conoscenza di alcuna lingua NON deve fornire alcuna risposta.

Al quesito 18 potete barrare più di un "SI", se avete varie conoscenze informatiche; specificate, però, le sigle dei programmi/ambienti più importanti.

C. **Esperienze di lavoro**

Chi risponde "SI" al quesito 19, che ricomprende esperienze di lavoro anche occasionali, deve poi fornire tutte le indicazioni previste nei quesiti da 20 a 24, segnalando con uno "0" la mancanza di una o più tipologie di lavoro elencate. Ad esempio: se avete avuto solo un'esperienza di lavoro occasionale, al quesito 20 dovete segnare "01" nello spazio "numero totale delle attività" e compilare la sola sezione A secondo le indicazioni. Ai successivi punti 21, 22, 23 e 24 dovete solo riportare il numero "0" negli spazi "numero totale delle attività".

Le date di inizio del rapporto lavorativo devono essere indicate utilizzando sempre due cifre per mese ed anno. Ad esempio, se la data di inizio è aprile 1990, si riporterà: 04.90. Potendo indicare al massimo tre tipi di attività, scegliete quelli che sono stati per voi più importanti e/o che hanno maggior attinenza con l'iniziativa proposta.

D. Presentazione dell'idea

Questa sezione della domanda deve fornire indicazioni sulla vostra idea. Esponete attentamente e nei particolari l'idea così come attualmente maturata. Le informazioni e i dati forniti in questa sezione sono utili per verificare la fattibilità tecnico-economica dell'iniziativa e la vostra conoscenza del mercato. È di fondamentale importanza ricordare che, in questa fase, NON dovete pensare a un progetto definitivo, quindi NON servono studi dettagliati o consulenze di specialisti. Il progetto verrà meglio sviluppato durante il corso di formazione/selezione.

Se non avete ancora preso in considerazione alcuni aspetti, non vi preoccupate: rispondete ai quesiti e poi, se credete, indicate nella terza relazione le opportune motivazioni.

Viceversa, se avete approfondito certe questioni e avete dettagli quantitativi, indicateli nel modulo, e utilizzate la terza relazione per descrivere sinteticamente i particolari. L'importante è sapere a che punto siete arrivati nella ideazione e su quali parametri state ragionando. Se l'iniziativa andrà avanti saranno poi adottati, durante la progettazione esecutiva, tutti gli aggiornamenti/aggiustamenti necessari.

Il quesito 25 richiede un notevole sforzo di sintesi: negli spazi disponibili dovete riportare tutte le informazioni identificative sul vostro prodotto/servizio e, se del caso, sulla clientela. Ad esempio, non basta scrivere "idraulico" come nella domanda; occorrerà specificare almeno l'attività principale, come "installazione di impianti civili e industriali".

Per il quesito 26 potete scegliere una sola risposta tra i due "NO" e il "SI", però per il "SI" dovete ulteriormente specificare scegliendo una fra le opzioni possibili.

Per i quesiti 27, 28, 29 e 30 è necessario fornire una sola risposta. Ad esempio, un idraulico che pensa di svolgere un'attività nell'ambito della propria città rivolgendosi solo alle famiglie, risponderà alla domanda 26 barrando la casella "comunale",

alla 27 scriverà nella riga "a" "riparazioni idrauliche" (oppure, se offre più servizi o vuole dare maggiori dettagli potrà utilizzare anche le righe "b" e "c"). Al quesito 28 compilerà la riga "a" con la dizione "famiglie" (o equivalenti).

Ai quesiti 31 e 32 è importante rispondere anche se i valori stimati saranno approssimativi. Segnalate con una "X" le voci che ritenete necessarie e indicate per ognuna la spesa che avete previsto.

Se l'attività che vi proponete di avviare richiede autorizzazioni di qualsiasi tipo o qualifiche professionali, dovete segnalarle rispondendo ai quesiti 33 e 34. Specificate di quali autorizzazioni si tratta, e se ne siete in possesso o meno ponendo un segno "X" sul "SI" o sul "NO".

Per i ricavi del primo anno di attività (quesito 35) specificate il valore atteso e indicate uno o più degli elementi in base ai quali avete stimato il valore.

Nel quesito 36 chi risponde a uno dei due "SI" deve indicare la o le tipologie di lavoratori di cui avrà bisogno e, se possibile, anche il numero.

Con il quesito 37 si vuole sapere se per la stessa iniziativa si è già tentata un'altra via di finanziamento. Se "SI" è indispensabile fornire tutte le informazioni richieste.

E. Relazioni

Sono necessarie quattro relazioni; ognuna dovrà essere scritta in modo leggibile (es. stampatello) utilizzando solo gli spazi previsti in ciascuna delle pagine appositamente intestate.

1) Esperienze di studio:

dovete indicare le esperienze di studio per le quali non avete trovato spazio sufficiente nel modulo. È importante, poi, che descrivate o elenchiare gli aspetti del percorso di formazione che più risultano attinenti con l'iniziativa proposta.

2) Esperienze di lavoro:

dovete indicare le esperienze di lavoro per le quali non avete trovato spazio sufficiente nel modulo; inoltre è di fondamentale

importanza che riportate tutte quelle informazioni che servono per confermare la coerenza tra la "pratica" già svolta e la nuova iniziativa.

3) Esposizione dell'idea e motivazioni alla base dell'iniziativa:

esponete tutto ciò che avete elaborato e che sapete riguardo alla vostra idea. È importante che chiariate quali motivi e situazioni (anche di carattere personale) hanno dato vita all'idea, perché vi rivolgete alla legge sulla promozione del lavoro autonomo piuttosto che ad altri canali di finanziamento e assistenza. In questa relazione potete inoltre riportare le vostre considerazioni relative alla sezione D del modulo.

4) Altre notazioni:

non esitate a fornire ulteriori spiegazioni o chiarimenti alle risposte date e ogni altra considerazione su voi stessi e/o sulla vostra idea che potrebbe avere rilevanza nella valutazione.

ALLEGATO 1: I CODICI DEI TITOLI DI STUDIO

Gruppi/corsi	codice	Gruppi/corsi	codice	Gruppi/corsi	codice	Gruppi/corsi	codice
MEDIA SUPERIORE		- elettronica	24	LAUREA		GRUPPO ECONOMICO	
LICEO E MAGISTRALE		- informatica ed automatica	25	GRUPPO SCIENTIFICO		• Economia e commercio	43
• Liceo classico	1	- logistica e della produzione	26	• Matematica	1	• Scienze economiche	44
• Liceo scientifico	2	- meccanica	27	• Fisica	2	• Scienze economiche e bancarie	45
• Liceo linguistico	3	• Tecnico del disegno industriale	28	• Astronomia	3	• Scienze statistiche e demografiche	46
• Liceo artistico	4	• Altri corsi del gruppo ingegneria	29	• Discipline nautiche	4	• Scienze statistiche e attuariali	47
• Magistrale	5			• Chimica	5	• Scienze statistiche ed economiche	48
ISTITUTO TECNICO		GRUPPO AGRARIO		• Chimica industriale	6	• Economia aziendale	49
• Industriale	6	• Gestione tecnica e amministrativa	30	• Scienze geologiche	7	• Economia politica	50
• Commerciale	7	• Produzioni animali	31	• Scienze dell'informazione	8	• Economia delle istituzioni e mercati finanziari	51
• Geometri	8	• Produzioni vegetali	32	• Scienze naturali	9	• Economia delle amministrazioni pubbliche e istituzioni internaz.	52
• Periti aziendali	9	• Tecniche forestali	33	• Scienze biologiche	10	• Economia e legislazione per l'impresa	53
• Istituto magistrale	10	• Tecnologie alimentari	34	• Farmacia	11	• Economia del turismo	54
• Istituto d'arte	11	• Altri corsi del gruppo agrario	35	• Chimica e tecnologia farmaceutiche	12	• Scienze economiche e sociali	55
• Altri	12			• Scienze ambientali	13	• Discipline economiche e sociali	56
ISTITUTO PROFESSIONALE		GRUPPO ECONOMICO		• Biotecnologie agro-alimentari	14	• Commercio internazionale e mercati valutari	57
• Industriale	13	• Commercio estero	36	GRUPPO MEDICO		• Economia marittima e dei trasporti	58
• Servizi turistici, pubb.	14	• Economia del turismo	37	• Medicina e chirurgia	15	• Economia bancaria finanziaria e assicurativa	59
• Servizi alberghieri e ristorazione	15	• Economia e amministrazione aziendale	38	• Odontoiatria	16		
• Altri	16	• Gestione del sistema alimentare	39	GRUPPO INGEGNERIA		GRUPPO POLITICO-SOCIALE	
SCUOLE A FINI SPECIALI, DIPLOMI DI LAUREA ("LAUREA BREVE")		• Gestione amministrazioni pubbliche	40	• Ingegneria: - meccanica	17	• Scienze politiche	60
GRUPPO SCIENTIFICO		• Marketing e comunicazione	41	- elettronica	18	• Sociologia	61
• Biologia	1	• Operatore assicurativo e finanziario	42	- nucleare	19	• Scienze internazionali e diplomatiche	62
• Biotecnologie agro-industriali	2	• Operatori turistici	43	- chimica	20	• Scienze della comunicazione	63
• Fisica	3	• Statistica	44	- navale e meccanica	21	• Relazioni pubbliche	64
• Informatica	4	• Statistica e informatica per gestione imprese	45	- aeronautica	22		
• Altri corsi del gruppo scientifico	5	• Statistica e informatica per pubblica amm.ne	46	- civile	23	GRUPPO GIURIDICO	
GRUPPO MEDICO		GRUPPO POLITICO-SOCIALE		- dei materiali	24	• Giurisprudenza	65
• Logopedia	6	• Assistenti sociali	47	- informatica	25	• Scienze dell'amministrazione	66
• Scienze infermieristiche	7	• Giornalismo	48	- elettrica	26		
• Tecnici della riabilitazione biomedica	8	• Relazioni pubbliche	49	- delle telecomunicazioni	27	GRUPPO LETTERARIO	
• Tecnici ortottisti-assist. oftalmologia	9	• Tecnica pubblicitaria	50	- gestionale	28	• Lettere	67
• Tecnico igiene ambientale e del lavoro	10	• Tecniche della ricerca sociale	51	- per ambiente e territorio	29	• Materie letterarie	68
• Tecnico in biotecnologie mediche	11	• Vigilanza scuole elementari	52	- edile	30	• Filosofia	69
• Tecnico dietologia e dietetica applicata	12	• Altri corsi del gruppo politico-sociale	53	- navale	31	• Pedagogia	70
• Tecnico in tecnologie mediche	13	GRUPPO GIURIDICO		• Pianificazione territoriale e urbanistica	32	• Geografia	71
• Tecnico in tecnologie mediche	14	• Consulente del lavoro	54	• Disegno industriale	33	• Lingue e letterature straniere	72
• Educazione fisica	15	• Operatore pubblica amministrazione	55	• Architettura	34	• Lingue e civiltà orientali	73
• Altri corsi del gruppo medico	16			• Storia e conservazione beni architettonici e ambientali	35	• Scuola lingue moderne interpreti e traduttori	74
GRUPPO INGEGNERIA		GRUPPO LETTERARIO		GRUPPO AGRARIO		• Discipline artistiche musica e spettacolo	75
• Ingegneria: - aerospaziale	17	• Operatore dei beni culturali	56	• Scienze agrarie	36	• Storia	76
- biomedica	18	• Paleografia e filologia musicale	57	• Scienza forestali	37	• Psicologia	77
- chimica	19	• Storia e didattica della musica	58	• Medicina veterinaria	38	• Conservazione beni culturali	78
- dell'ambiente e delle risorse	20	• Altri corsi del gruppo letterario	59	• Scienze della produzione animale	39	• Musicologia	79
- delle infrastrutture	21			• Scienze delle preparazioni alimentari	40	• Scienze dell'educazione	80
- delle telecomunicazioni	22			• Agricoltura tropicale e sub-tropicale	41		
- elettrica	23			• Scienze e tecnologie alimentari	42		

ALLEGATO 2: I COMUNI AGEVOLABILI DEL CENTRO-NORD

PIEMONTE	Fubine	Borno	Area di riferimento della sezione circoscrizionale per l'impiego di	Busto Arsizio	San Clemente
Torino	Gamalero	Bossico		Castellanza	San Giovanni in Matignano
<hr/>	Lu	Braone		Gallarate	
Comune di Torino (ad esclusione delle circoscrizioni 4, 5, 6 e 10, Nizza-Millefonti, San Salvario, Valdocco-Aurora, Rossini, San Paolo)	Masio	Breno		Samarate	
Aree di riferimento delle sezioni circoscrizionali per l'impiego di:	Montecastello	Capo di Ponte	Crema	Area di riferimento della sezione circoscrizionale per l'impiego di	TOSCANA
	Oviglio	Casazza	<hr/>		Arezzo
	Pietra Marazzi	Castro	Agnadello	Sesto San Giovanni	<hr/>
	Piovera	Cedegolo	Bagnolo Cremasco	Bresso	Bucine
	Predosa	Cenate Sopra	Camisano	Cinisello Balsamo	Castelfranco di Sopra
	Quarngento	Cenate Sotto	Campagnola	Cologno Monzese	Cavriglia
	Quattordio	Cerveno	Cremasca	Sesto San Giovanni	Laterina
	Rivarone	Ceto	Caperngnanica		Montevarchi
	Sezzadio	Cevo	Capralba		Pergine Valdarno
	Solero	Cimbergo	Casale Cremasco		Pian di Scò
	Vercelli	Civate Camuno	Vidolasco		San Giovanni Valdarno
	<hr/>	Corteno Golgi	Casaletto Ceredano	LIGURIA	Terranuova Bracciolini
	Abano Vercellese	Costa Volpino	Casaletto di Sopra	Genova	Firenze
	Asigliano Vercellese	Darfo Boario Terme	Casaletto Vaprio	Genova (circoscrizioni di Portoria e Foce)	<hr/>
	Borgo Vercelli	Edolo	Castel Gabbiano		Cerreto Guidi
	Caresana	Entratico	Chieve		Figline Valdarno
	Caresanablot	Esine	Credera Rubbiano		Fucecchio
	Casanova Elvo	Fonteno	Crema		Incisa Vadarno
	Collobiano	Gaverina Terme	Cremosano	Savona	Reggello
	Collobiano	Gianico	Dovera	<hr/>	Rignano sull'Arno
	Costanzana	Grone	Izano	Pietra Ligure	Grosseto
	Desana	Incidine	Madignano	Savona (circoscrizioni 1 e 2)	<hr/>
	Fontanetto Po	Losine	Monte Cremasco	Varazze	Intera provincia
	Formigliana	Lovere	Montodine		Lucca
	Greggio	Lozio	Moscuzzano	EMILIA ROMAGNA	<hr/>
	Lignana	Luzzana	Offanengo	Ferrara	Camaione
	Motta de' Conti	Malegno	Palazzo Pignano	Berra	Capannori
	Olcenengo	Malonno	Pandino	Codigoro	Forte dei Marmi
	Oldenico	Monasterolo del Castello	Pianese	Comacchio	Massarosa
	Palazzolo Vercellese	Monno	Pieranica	Goro	Montecatini
	Pertengo	Montello	Quintano	Jolanda di Savoia	Pietrasanta
	Pezzana	Niardo	Ricengo	Lagosanto	Porcari
	Prarolo	Ono San Pietro	Ripalta Arpina	Massa Fiscaglia	Viareggio
	Quinto Vercellese	Ossimo	Ripalta Cremasca	Mesola	Pistoia
	Rive	Paisco Loveno	Ripalta Guerina	Migliarino	<hr/>
	Ronsecco	Paspardo	Rivolta d'Adda	Migliaro	Chiesina Uzzanese
	Sali Vercellese	Pian Camuno	Romanengo	Miglaro	Lamporecchio
	Stroppiana	Piancogno	Salvirola	Ostellato	Larciano
	Tricerro	Pianico	Sergnano	Ro Ferrarese	Monsummano Terme
	Trino	Pisogne	Spino d'Adda	Rimini	Pieve a Nievole
	Vercelli	Ponte di Legno	Torlino Vimercati	<hr/>	Ponte Buggianese
	Villarboit	Prestine	Trescore Cremasco	Cattolica	UMBRIA
	Villata	Ranzanico	Vaiano Cremasco	Coriano	<hr/>
		Riva di Solto	Vailate	Gemonano	Perugia
		Rogno	Area territoriale	Misano	<hr/>
		San Paolo d'Argon	Asse Sempione	Mondaino	Intera provincia
		Saviore	<hr/>	Monte Colombo	
		Sellero	(Milano - Varese)	Monte Fiore	Terni
		Solto Collina	Arese	Montescudo	<hr/>
		Sonico	Canegrate	Morciano	Intera provincia
		Sovere	Garbagnate Milanese	Riccione	
		Spinone al Lago	Lainate	Saludecio	
		Temù	Legnano		
		Trescore Balneario	Nerviano		
		Veza d'Oglio	Parabiago		
		Vigano San Martino	S. Giorgio su Legnano		
		Vione	S. Vittore Olona		
		Zandobbio	Arsago Seprio		
Alessandria	LOMBARDIA				
<hr/>	<hr/>				
Alessandria	Area territoriale				
Bergamasco	Sebino				
Borgoratto	Valcamonica				
Alessandrino	Valcavallina				
Bosco Marengo	(Bergamo - Brescia)				
Carentino					
Casal Cermelli	Angolo Terme				
Castellazzo Bormida	Artogne				
Castelletto Monferrato	Berzo Demo				
Castelspina	Berzo Inferiore				
Cuccaro Monferrato	Berzo San Fermo				
Felizzano	Bianzano				
Frascaro	Bienno				
Fugarolo	Borgo di Terzo				

MARCHE	Ascoli Piceno	Ripatransone	Muccia	Isola del Piano	LAZIO
	Belmonte Piceno	Roccafluvione	Penna San Giovanni	Lunano	
Ancona	Carassai	Rotella	Pieve Torina	Macerata Feltria	Roma
	Castel di Lama	Santa Vittoria	Pievebovigliana	Maiolo	
Arcevia	Castignano	in Matenano	Pioraco	Mercatello sul Metauro	Intera provincia
Barbara	Castorano	Servigliano	Poggio San Vicino	Mercatino Conca	con l'esclusione
Castellbellino	Colli del Tronto	Smerillo	Pollenza	Mondavio	del Comune di Roma.
Castelleone di Suasa	Comunanza	Spinetoli	Ripe San Ginesio	Monte Cerignone	
Castelplanio	Cossignano	Venarotta	San Ginesio	Montecalvo in Foglia	Nel Comune di Roma
Cerreto d'Esi	Falerone		San Severino Marche	Montecopiolo	sono ricomprese
Cupramontana	Folignano	Macerata	Sant'Angelo	Montefelcino	le sole zone di:
Fabriano	Force		in Pontano	Montegrimano	Roma - Tiburtina
Filottrano	Grottazolina	Acquacarina	Sarnano	Montemaggiore	(zone urbanistiche
Genga	Maltignano	Apiro	Sefro	al Metauro	5b, 5d, 5e, 5f, 5h,
Jesi	Massa Fermana	Appignano di Macerata	Serrapetrona	Novafeltria	5i, 5l, 7c, 7d, 7l),
Maiolati Spontini	Monsampietro Morico	Belforte del Chienti	Serravalle di Chienti	Orciano di Pesaro	Roma - Acilia,
Mergo	Montalto Marche	Bolognola	Tolentino	Peglio	Pontina - Mazzocchio
Monsano	Montappone	Caldarola	Treia	Pennabilli	
Monte Roberto	Monte Gilberto	Camerino	Urbisaglia	Pergola	Frosinone
Monte San Vito	Monte Rinaldo	Camporotondo di	Ussita	Petriano	
Montecarotto	Monte Vidon Combatte	Fiastrone	Visso	Piagge	Intera provincia
Morro d'Alba	Monte Vidon Corrado	Castelraimondo	Pesaro e Urbino	Piandimeleto	
Poggio San Marcello	Montedinove	Castelsantangelo		Pietrarubbia	Latina
Rosora	Montefalcone	sul Nera	Acqualagna	Piobbico	
San Marcello	Appennino	Cessapalombo	Apecchio	Saltara	Intera provincia
San Paolo di Jesi	Montefiore dell'Aso	Cingoli	Auditore	San Giorgio di Pesaro	
Santa Maria Nuova	Montefortino	Colmurano	Barchi	San Leo	Rieti
Sassoferrato	Montegallo	Esanatoglia	Belforte all'Isauro	San Lorenzo in Campo	
Senigallia	Monteleone di Fermo	Fiastra	Borgo Pace	Sant'Agata Feltria	Intera provincia
Serra De' Conti	Montelparo	Fiordimonte	Cagli	Sant'Angelo in Vado	
Serra San Quirico	Montemonaco	Fiuminata	Cantiano	Sant'Ippolito	Viterbo
Staffolo	Monterubbiano	Gagliole	Carpegna	Sassocorvaro	
	Montottone	Gualdo	Casteldelci	Sassofeltrio	Intera provincia
Ascoli Piceno	Moresco	Loro Piceno	Fermignano	Serra Sant'Abbondio	
	Offida	Matelica	Fossombrone	Serrungarina	
Acquasanta Terme	Ortezzano	Monte Cavallo	Fratte Rosa	Talamello	
Amandola	Palmiano	Monte San Martino	Frontino	Tavoleto	
Appignano del Tronto	Petritoli	Montecassiano	Frontone	Urbania	
Arquata del Tronto	Ponzano di Fermo	Montefano		Urbino	