

COMUNE DI MONTE DI PROCIDA

CITTA' METROPOLITANA DI NAPOLI

VIII SETTORE

AVVISO

MANIFESTAZIONE DI INTERESSE

INDIVIDUAZIONE DI UN'IDEA PROGETTUALE E PARTNER PER LA PARTECIPAZIONE ALL'AVVISO PUBBLICO "FERMENTI IN COMUNE" PUBBLICATO DA ANCI E FINANZIATO DALLA PRESIDENZA DEL CONSIGLIO DEI MINISTRI – DIPARTIMENTO PER LE POLITICHE GIOVANILI E DEL SERVIZIO CIVILE UNIVERSALE A VALERE SUL "FONDO PER LE POLITICHE GIOVANILI"

IL RESPONSABILE DEL SETTORE VIII

PREMESSO CHE:

- l'ANCI, Associazione Nazionale Comuni Italiani, ha stipulato un Accordo con la Presidenza del Consiglio dei Ministri - Dipartimento per le politiche giovanili e il Servizio civile universale in data 20 dicembre 2019 (d'ora in avanti "l'Accordo"), in attuazione dell'Intesa sancita in sede di Conferenza Unificata in data 13 febbraio 2019, per disciplinare le modalità di programmazione, realizzazione, monitoraggio e valutazione delle iniziative da realizzare in favore delle Autonomie locali;

- la Presidenza del Consiglio dei Ministri - Dipartimento per le politiche giovanili e il Servizio civile universale ha lanciato cinque "sfide sociali" sulle quali ha chiamato gruppi informali di giovani e associazioni a sviluppare idee e presentare progetti per attivare iniziative che si ritengono prioritarie per le proprie comunità, quali promuovere l'uguaglianza per tutti i generi, promuovere la creazione di nuove opportunità di partecipazione inclusiva alla vita economica, sociale e democratica per i giovani e agevolare lo sviluppo di progettualità a vocazione sociale;

- la Linea B del programma attuativo del Fondo per le politiche giovanili 2019, allegato all'Accordo stipulato in data 20 dicembre 2019, prevede che l'ANCI attivi interventi locali realizzati da Comuni, generando in questo modo un ampliamento territoriale dei filoni progettuali individuati e, laddove gli interventi comunali coincidano territorialmente con quelli dei gruppi che verranno finanziati da bando nazionale, un loro mutuo potenziamento. Questo al fine di render coerenti le diverse azioni per i giovani promosse sul territorio, nell'ottica della maggiore integrazione possibile fra le politiche nazionali e quelle locali rivolte al target giovanile. L'obiettivo è quello di attivare interventi locali realizzati da Comuni - in partenariato con associazioni giovanili e altri soggetti locali - che promuovano azioni rivolte ai giovani sulle 5 sfide sociali:

- ✓ Uguaglianza per tutti i generi
- ✓ Inclusione e partecipazione
- ✓ Formazione e cultura
- ✓ Spazi, ambiente e territorio
- ✓ Autonomia, welfare, benessere e salute

- Ai fini di cui sopra, l'ANCI in data 9 dicembre 2020 ha avviato apposita procedura selettiva di cui all'"Avviso pubblico per la presentazione di proposte progettuali di protagonismo giovanile per il rilancio dei territori" rivolto ai Comuni suddivisi in fasce dimensionali e finalizzato a supportare, tramite la messa a disposizione di specifiche risorse, Comuni piccoli, medi e grandi nell'attivazione di interventi volti a stimolare il protagonismo giovanile nella dinamica di rilancio dei territori attraverso il coinvolgimento diretto nella progettazione e realizzazione di azioni territoriali da parte della popolazione nella fascia di età dai 16 ai 35 anni;

- Le proposte progettuali devono essere presentate in partenariato con associazioni, in particolare quelle giovanili, e/o enti privati e/o con altri partner pubblici, presenti sul territorio. La collaborazione con i partner andrà dimostrata mediante invio, unitamente alla domanda di partecipazione, dell'accordo e/o convenzione e/o contratto di partenariato sottoscritto/a con i partner nel rispetto delle norme nazionali e regolamentari vigenti in materia;

- Ai sensi del punto 4.2 dell'Avviso pubblico, indipendentemente dal costo complessivo di ogni singolo Progetto, il contributo richiesto dai soggetti proponenti non potrà essere superiore ad € 60.000,00 (sessantamila/00) per la linea di intervento A, ovvero quella destinata ai Comuni con popolazione fino a 15.000 abitanti;

- La quota di cofinanziamento locale garantita dai soggetti proponenti e/o dai partner per la realizzazione delle

attività non può essere inferiore al 20% del valore complessivo del singolo progetto;

RENDE NOTO

che il Comune di Monte di Procida intende selezionare partner disponibili a presentare proposte per la coprogettazione e attuazione di un intervento destinato a favorire il protagonismo e la partecipazione giovanile per lo sviluppo del territorio in modo coerente rispetto ai bisogni e potenzialità della comunità anche alla luce di nuove esigenze emerse a causa della pandemia da Covid-19 in corso.

Art. 1 – Finalità del presente avviso

L'Amministrazione comunale intende presentare una proposta progettuale in uno dei seguenti ambiti d'intervento:

A. **Uguaglianza per tutti i generi:** azioni volte all'eliminazione delle discriminazioni, della violenza e delle pratiche dannose e che hanno come focus il riconoscimento di pari diritti per tutti. Le azioni progettuali poste in essere, realizzate attraverso attività, servizi e soluzioni concrete, hanno l'obiettivo di conseguire - fra gli altri - specifici risultati: parità di genere per tutti e tutela dei diritti di tutti; pari indipendenza economica e condizioni retributive egualitarie; pari opportunità di impiego e di carriera nelle aziende, nelle Università, nei centri di ricerca e nelle istituzioni; pari opportunità nell'autoimpiego e nell'autoimprenditorialità; parità nei processi decisionali; integrazione e partecipazione attiva alla vita culturale, sociale e politica; miglioramento nel conciliare i tempi di vita e lavoro; contrasto alla violenza di genere e ad ogni tipo di discriminazione basata sull'orientamento sessuale e sull'identità di genere tutelando ai massimi livelli la dignità e l'integrità dell'essere umano.

B. **Inclusione e partecipazione.** Azioni volte alla realizzazione della piena inclusione e partecipazione dei giovani nel tessuto sociale, economico e culturale del paese in tutti i livelli territoriali. Inclusione e partecipazione dei NEET, di tutti coloro che vivono la condizione di emarginati e che si confrontano con ostacoli economici, sociali, geografici, educativi o di salute. Le azioni progettuali poste in essere, realizzate attraverso attività, prodotti e servizi, hanno l'obiettivo di conseguire - fra gli altri - specifici risultati: partecipazione dei giovani ai processi democratici locali, nazionali e europei; coinvolgimento attivo dei giovani considerati "fragili", rafforzamento dei canali di informazione diretti ai giovani relativamente a spazi, a opportunità e risorse ad essi destinate al fine di favorire dialogo e coesione sociale contrastando discriminazione e segregazione; facilitare l'accesso alle informazioni comprensibili, adeguate, prodotte e distribuite con criteri etici e di qualità per tutti.

C. **Formazione e cultura.** Azioni volte alla realizzazione di sviluppo e crescita delle competenze dei giovani e che investono l'intero perimetro della vita collettiva ivi compresa la partecipazione civile attiva. Le azioni progettuali poste in essere, realizzate attraverso attività, prodotti e servizi, hanno l'obiettivo di conseguire - fra gli altri - specifici risultati: creazione di opportunità di apprendimento non formale al fine di provvedere al rafforzamento di competenze personali e sociali; sviluppo del pensiero critico, autonomo e analitico; capacità di risoluzione dei problemi; creazione per i giovani di percorsi di educazione alla cittadinanza e alla legalità da realizzarsi in forte connessione con le realtà territoriali.

D. **Spazi, ambiente e territorio.** Azioni volte alla tutela dell'ambiente in tutte le sue sfaccettature ivi compreso un maggiore diffusione della cultura di tutela e valorizzazione del territorio. Le azioni progettuali poste in essere, realizzate attraverso attività, prodotti e servizi, hanno l'obiettivo di conseguire - fra gli altri - specifici risultati: creazioni di luoghi fisici sicuri e aperti per la collaborazione, la socialità e l'aggregazione anche dei giovani; soluzioni abitative collaborative e comunitarie rivolte ai giovani con ridotta autonomia e capacità economica; promozione, in particolare fra i giovani, della cultura della responsabilità ambientale e dello sviluppo sostenibile; difesa del patrimonio ambientale e paesaggistico.

E. **Autonomia, welfare, benessere e salute.** Azioni volte alla realizzazione di migliori condizioni di vita che abbiano come focus l'autonomia economica e sostanziale per i giovani, investendo gli ambiti di benessere e salute. Le azioni progettuali poste in essere, realizzate attraverso attività, prodotti e servizi, hanno l'obiettivo di conseguire - fra gli altri - specifici risultati: soluzioni, anche di economia condivisa, che favoriscano il conseguimento da parte dei giovani di maggiore autonomia economica e sostanziale; soluzioni, anche di economia condivisa, per una più economica ed efficiente mobilità urbana ed extraurbana, in particolare dei giovani; soluzioni per la promozione fra i giovani di stili di vita sani e sicuri; soluzioni per un approccio inclusivo e intersettoriale dei problemi di salute mentale, in particolare per i giovani in condizioni di emarginazione.

Il concorrente al ruolo di partner di progetto dovrà presentare una proposta in uno degli ambiti sopra descritti, individuando azioni destinate al coinvolgimento dei giovani ricompresi nella fascia di età 16 - 35 anni.

Il Comune di Monte di Procida presenterà la proposta progettuale selezionata col presente avviso in partenariato con il soggetto/i soggetti.

La quota di cofinanziamento locale minima del 20% dovrà essere a carico del partner.

I soggetti partner si occuperanno dell'attuazione delle attività progettuali in caso di finanziamento, sulla base di quanto stabilito dall'accordo di partenariato stipulato con l'amministrazione comunale ed in osservanza del piano finanziario ammesso a contributo.

Art. 2 – Requisiti per l'adesione in qualità di partner

Sono ammessi a partecipare al presente avviso, in qualità di partner del Comune di Monte di Procida (ente

capofila) le seguenti tipologie di soggetti:

- associazioni, in particolare quelle giovanili,
- enti privati
- enti pubblici, compresi altri Comuni
- “Associazioni temporanee di scopo” (ATS) in via di costituzione tra soggetti che, sulla base della normativa vigente, sono qualificati enti del Terzo settore, formate da un massimo di tre enti (incluso il Capofila), il cui direttivo è costituito per la maggioranza da giovani tra i 18 e i 35 anni.

Relativamente alle “Associazioni temporanee di scopo” (ATS), al momento della presentazione delle domande di partecipazione e per tutto il periodo intercorrente fino alla conclusione delle attività di progetto, gli enti Capofila e associati nella ATS, partner del progetto, devono trovarsi nelle condizioni ed essere in possesso dei requisiti di seguito indicati:

- a) essere iscritti al registro delle imprese (solo per il Capofila o l’associato dell’ATS che sia una impresa sociale);
- b) non aver subito sanzioni definitivamente accertate che comportano l’esclusione da agevolazioni, finanziamenti, contributi o sussidi;
- c) aver restituito o depositato in un conto vincolato le agevolazioni pubbliche godute per le quali è stata eventualmente disposta la restituzione da parte di autorità nazionali e/o regionali e/o comunitarie;
- d) non essere sottoposti a procedure di liquidazione, compresa la liquidazione volontaria, fallimento, concordato preventivo, amministrazione controllata, o non avere in corso un procedimento propedeutico alla dichiarazione di una di tali situazioni;
- e) non essere stati assoggettati alla sanzione interdittiva di cui all’articolo 9, comma 2, lett. c), del decreto legislativo 8 giugno 2001, n. 231, o ad altra sanzione che comporta il divieto di contrarre con la Pubblica amministrazione.

Al momento della presentazione delle domande di partecipazione e per tutto il periodo intercorrente fino alla conclusione delle attività di progetto, tutti i componenti degli organi direttivi e di controllo degli enti Capofila e associati nella ATS, partner del progetto, devono trovarsi nelle seguenti condizioni ed essere in possesso dei requisiti di seguito indicati:

- a) non aver subito condanna, con sentenza definitiva o decreto penale di condanna divenuto irrevocabile o sentenza di applicazione della pena su richiesta, ai sensi dell’articolo 444 c.p.p., per i reati richiamati dall’articolo 80, commi 1, 2, 4 e 5, del decreto legislativo 18 aprile 2016, n. 50 ,nonché violazioni delle norme in materia di contributi previdenziali e assistenziali;
- b) non avere in corso procedimenti penali per gli stessi reati indicati alla lettera precedente;
- c) non avere a proprio carico procedimenti pendenti per l’applicazione di una delle misure di prevenzione di cui all’articolo 6 del decreto legislativo 6 settembre 2011, n. 159, o di una misura che determini una delle cause ostative previste dall’articolo 67 del medesimo decreto legislativo;
- d) non essersi resi colpevoli di false dichiarazioni nei rapporti con la Pubblica amministrazione;
- e) non essere stati assoggettati alla sanzione interdittiva di cui all’articolo 9, comma 2, lett. c), del decreto legislativo 8 giugno 2001, n. 231, o ad altra sanzione che comporta il divieto di contrarre con la Pubblica amministrazione;
- f) non aver subito sanzioni definitivamente accertate che comportano l’esclusione da agevolazioni, finanziamenti, contributi o sussidi;
- g) aver restituito o depositato in un conto vincolato le agevolazioni pubbliche godute per le quali è stata eventualmente disposta la restituzione da parte di autorità nazionali e regionali e/ o comunitarie.

Art. 3 – Proposta progettuale e piano finanziario

I soggetti partecipanti sono invitati a prendere visione dell’Avviso Pubblico “Fermenti in Comune” del 9.12.2020 ed in particolare del documento allegato D “Indicazioni operative per la predisposizione del Piano finanziario e la Rendicontazione” preventivamente rispetto alla stesura della proposta progettuale. I progetti corredati di proposta di piano finanziario dovranno essere coerenti rispetto a quanto previsto nella suddetta documentazione con riferimento alle tematiche affrontate, alle azioni individuate ai costi previsti ed alla normativa di settore. La quota di co-finanziamento nazionale proposta dai soggetti concorrenti al ruolo di partner non potrà essere superiore ad € 60.000,00 (sessantamila/00), la quota di co-finanziamento locale proposta dovrà essere pari al 20% del costo del progetto.

La proposta dovrà essere presentata utilizzando, a pena di esclusione la modulistica allegata e consistente in:

- Allegato a) domanda per manifestazione di interesse (contenente una descrizione del soggetto/soggetti proponenti)
- Allegato b) proposta progettuale

- Allegato c) proposta piano finanziario
- Allegato d) cronoprogramma attività

Le proposte progettuali, da presentare sotto forma di linee guida sintetiche, dovranno rispondere alle seguenti caratteristiche di base, richieste da ANCI per i progetti da presentare nell'Avviso:

- avere come beneficiari finali giovani di età compresa fra i 16 e 35 anni, sia considerati singolarmente che in forma associata;
- prevedere la conclusione delle attività entro 12 mesi dalla data di sottoscrizione della Convenzione attuativa con ANCI;
- definire e attuare interventi basati su servizi e iniziative innovative rivolte ai giovani e mirati ad una attivazione degli stessi capace di coinvolgerli in attività di coprogettazione e gestione diretta di azioni progettuali, con particolare attenzione alla definizione di percorsi in grado di qualificare professionalmente i giovani beneficiari coinvolti ai fini dell'offerta di maggiori opportunità occupazionali, anche in termini di autoimprenditorialità;
- essere in linea con le linee programmatiche e gli strumenti di pianificazione adottati dall'Ente, al fine di garantire la coerenza con le strategie più generali di sviluppo del territorio;
- prevedere meccanismi di scambio, apprendimento e acquisizione delle competenze fra partner e/o giovani beneficiari, con un esplicito e forte ruolo di guida e facilitatore da parte del Comune;
- prevedere il coinvolgimento di giovani under 35 e dei vari attori locali in ambito sociale, economico e culturale: singoli giovani e cittadini, ordini e categorie professionali, associazioni giovanili, culturali e sociali, imprese e categorie produttive, giovanili e culturali;
- essere orientate alle specificità e priorità di sviluppo dei territori di riferimento, stimolando nei giovani beneficiari una relazione positiva fra la costruzione del proprio futuro e il contributo al miglioramento del contesto nel quale si vive;
- facilitare, in ottica di inclusione, la partecipazione alle attività da parte di categorie di popolazione giovanile svantaggiate e l'integrazione delle stesse nella vita cittadina; consolidare e avviare azioni destinate a prolungarsi oltre i termini di scadenza del progetto, utilizzando tali risorse come volano e catalizzatore per l'attivazione di nuovi finanziamenti pubblici e/o privati e per definire una progettualità pluriennale.

Il partner/I partners selezionato/i secondo le modalità e criteri indicati al successivo art. 4, si impegnano ad implementare il progetto e/o ad apportare eventuali modifiche che si rendessero necessarie per adeguare la proposta agli indirizzi dell'amministrazione o alla normativa in vigore, nella successiva fase di co-progettazione in accordo col Comune di Monte di Procida al fine di consentire il perfezionamento della domanda e la presentazione entro i termini stabiliti dall'avviso ANCI "Fermenti in Comune", nonché in seguito all'ammissione al finanziamento.

Il Comune di Monte di Procida in qualità di Ente capofila e destinatario del finanziamento è responsabile dell'attività di indirizzo, monitoraggio e controllo sull'intero progetto ammesso a finanziamento.

Art. 4 – Valutazione delle proposte

La valutazione delle proposte sarà effettuata da una apposita Commissione comunale che sarà costituita dopo la chiusura dei termini di presentazione delle proposte (**20 gennaio 2021**) e valuterà le stesse in seduta riservata mediante l'attribuzione dei seguenti criteri e punteggi:

N.	Criterio	Punteggio max criterio	Sottocriteri	Valutazione
1	Qualità del progetto	25	1.a Capacità della proposta di rispondere alla sfida sociale individuata in termini di innovatività, fattibilità e attribuzione di ruoli operativi ai giovani beneficiari (max 10 punti)	Pienamente rispondente: 10 punti
				Mediamente rispondente: 7 punti
				Sufficientemente rispondente: 5 punti
				Poco rispondente: 3 punti
				Per niente rispondente: 0 punti

		<p>1.b Caratteristiche del processo di progettazione partecipata e modalità di coinvolgimento dei soggetti interessati in relazione all'intervento da realizzare (5 punti)</p>	<p>La proposta presenta significativi elementi di progettazione partecipata e misure per il coinvolgimento dei soggetti destinatari dell'intervento: 5 punti), in alternativa 0.</p>
		<p>1.c Qualità complessiva della proposta in termini di impatto sui beneficiari e coerenza fra le linee di azione (max 10 punti)</p>	<p>Rilevante impatto e massima coerenza: 10 punti</p> <p>Buon impatto e significativa coerenza: 7 punti</p> <p>Sufficiente impatto e adeguata coerenza: 5 punti</p> <p>Scarso impatto e parziale incoerenza: 3 punti</p> <p>Irrilevante impatto e per niente coerente: 0 punti</p>
<p>2 Coerenza rispetto ai contesti di riferimento territoriali</p>	<p>20</p>	<p>2.a Analisi di contesto e di rilevazione dei bisogni (max 12 punti)</p>	<p>La proposta presenta una dettagliata e ricca analisi di contesto con dati a supporto: 6 punti, in alternativa 0.</p> <p>La proposta include una analisi della domanda (es. rilevazione, studio o ricerca sui bisogni del territorio condotta dal concorrente o concretamente richiamata a supporto dell'idea progettuale): 6 punti, in alternativa 0.</p>
		<p>2.b Adeguatezza delle attività proposte con le caratteristiche della popolazione giovanile e del contesto socio-economico del territorio (max 8 punti)</p>	<p>Pienamente adeguata: 8 punti</p> <p>Sufficientemente rispondente: 5 punti</p> <p>Poco adeguata: 3 punti</p> <p>Per niente adeguata: 0 punti</p>
<p>3 Qualità, efficacia ed estensione del partenariato</p>	<p>12</p>	<p>3.a Tipologia dei partner in relazione all'ambito d'intervento individuato e alle azioni previste (6 punti)</p>	<p>Il partenariato proposto apporta esperienze e competenze specifiche nell'ambito delle aree di intervento del progetto: 6 punti, in alternativa: 0.</p>
		<p>3.b Presenza di associazioni giovanili e ruolo delle stesse all'interno del partenariato (6 punti)</p>	<p>Sono presenti associazioni giovanili all'interno del partenariato: 6 punti, in alternativa: 0.</p>
<p>4 Project management</p>	<p>10</p>	<p>4.a Proposta di organizzazione e coordinamento con Ente capofila (5 punti)</p>	<p>La proposta è valida dal punto di vista del modello di organizzazione/comunicazione e coordinamento con l'Ente capofila: 5 punti, in alternativa: 0.</p>
		<p>4.b Ripartizione ed equilibrio, in termini di effort complessivo e voci di budget, fra la fase di coprogettazione e quella di sviluppo (5 punti)</p>	<p>La proposta è complessivamente equilibrata dal punto di vista della ripartizione dei costi fra le fasi di progettazione e sviluppo: 5 punti, in alternativa: 0.</p>

5 Adeguatezza della valutazione dei rischi	8	5.a Individuazione e valutazione dei possibili rischi di insuccesso delle attività previste e relative azioni preventive di contrasto (8 punti)	Valutazione e monitoraggio del sistema di previsione delle misure correttive in itinere
			Avanzato: 8 punti
			Buono: 6 punti
			Sufficiente: 4 punti
			Insufficiente o non previste: 0 punti
6 Sostenibilità del progetto a medio/lungo termine	15	6.a Livello di sostenibilità futura delle azioni, in termini di risorse e possibili fonti di finanziamento, modello gestionale individuato, legame con eventuali altre programmazioni e finanziamenti in materia a livello regionale, nazionale e/o europeo (max 15 punti)	Valutazione del sistema di previsione per la sostenibilità futura degli interventi:
			Ottimo: 8 punti
			Buono: 6 punti
			Adeguito: 4 punti
			Insufficienti o non previsto: 0 punti
La proposta può essere inquadrata in rapporto ad altre politiche europee/nazionali/locali: 7 punti, in alternativa, 0			
7 Piano finanziario	10	7.a Coerenza del piano finanziario rispetto agli obiettivi e azioni progettuali (5 punti)	Il piano finanziario è coerente: 5 punti, in alternativa: 0.
		7.b Rispetto delle prescrizioni Allegato D “Indicazioni operative per la rendicontazione” (5 punti)	Il piano finanziario rispetta le indicazioni dell'allegato D: 5 punti, in alternativa: 0
Tot.	100		

Non saranno prese in considerazione le proposte incomplete in misura tale da poter esprimere la valutazione e/o pervenute da soggetti non in possesso dei requisiti previsti dall'art. 2 del presente avviso.

La Commissione di valutazione potrà richiedere specifici incontri anche telefonicamente o comunque a distanza con i proponenti per chiarire meglio i contenuti della proposta.

Dopo aver attribuito i punteggi la Commissione elaborerà una graduatoria di merito dei partecipanti. In caso di pari merito l'Amministrazione potrà convocare, anche telematicamente, i concorrenti nelle prime posizioni per ottenere chiarimenti e informazioni utili ad esprimere una valutazione finale dell'idea progettuale.

L'amministrazione comunale si riserva di valutare la possibilità di integrare la proposta che ha ottenuto il miglior punteggio con una o più proposte progettuali che abbiano raggiunto un punteggio minimo di 60 punti, purché coerenti ed interoperabili.

Successivamente all'approvazione della graduatoria sarà avviato un percorso di co-progettazione, che porterà alla presentazione della domanda di partecipazione all'Avviso pubblico “Fermenti in Comune”.

Art. 5 – Modalità di partecipazione

Per partecipare alla selezione il concorrente dovrà far pervenire la seguente documentazione **entro e non oltre il 20 Gennaio 2021 ORE 12:00.**

Allegato a) domanda per manifestazione di interesse (contenente una descrizione del soggetto/soggetti proponenti)

Allegato b) proposta progettuale

Allegato c) proposta piano

finanziario

Allegato d) cronoprogramma attività

La domanda di partecipazione e gli altri allegati dovranno essere sottoscritti dal legale rappresentante del soggetto proponente. Se il soggetto proponente è un raggruppamento, la domanda di partecipazione dovrà contenere le informazioni e le dichiarazioni sopra indicate relative ad ognuno, ed essere sottoscritta dal rappresentante legale di ogni soggetto.

Il Comune di Monte di Procida si riserva la possibilità di prorogare la scadenza dell'avviso per rilevanti e giustificati motivi. La documentazione deve essere consegnata mediante **invio telematico da casella di Posta Elettronica Certificata alla PEC del Comune protocollo@pec.comune.montediprocida.na.it con il seguente oggetto: Avviso “Fermenti in Comune” – Domanda di partecipazione.**

L'amministrazione comunale declina ogni responsabilità in merito alla mancata ricezione di istanze non provenienti da caselle di posta certificata.

Art. 6 – Ulteriori disposizioni

Il presente avviso non si configura come richiesta di fornitura di servizi né come procedura concorsuale e non vincola in alcun modo l'Amministrazione che si riserva in ogni caso la facoltà di non procedere all'espletamento della successiva fase di presentazione del progetto.

Qualora le proposte presentate non consentano di costituire la rete dei partner, l'Amministrazione Comunale si riserva la facoltà di procedere per la medesima finalità alla individuazione dei soggetti partner anche al di fuori delle modalità previste dal presente avviso o, in caso di impossibilità, all'eventuale rinuncia alla presentazione del progetto.

Le proposte progettuali pervenute dovranno essere condivise e, se necessario, ridefinite con il capofila durante gli appositi incontri previsti a seguito dell'individuazione dei partner e successivamente ricondivise con i partner coinvolti nella co-progettazione iniziale. Le proposte potranno essere oggetto di modifiche anche sostanziali, nel rispetto delle specifiche competenze.

I contenuti delle proposte potranno essere rimodulati anche durante la co-progettazione in itinere (a progetto avviato), nel rispetto delle indicazioni operative per il piano finanziario stabilite da ANCI, allo scopo di apportare migliorie al progetto iniziale o adattarlo a nuove esigenze o imprevisti che dovessero sorgere.

Art. 7 – Privacy

Per la presentazione della richiesta di partecipazione al presente Avviso è richiesto ai partecipanti di fornire dati e informazioni, anche sotto forma documentale, che rientrano nell'ambito di applicazione del Regolamento generale sulla protezione dei dati (Regolamento (UE) 2016/679 del Parlamento europeo e del Consiglio del 27 aprile 2016) e del Decreto legislativo 196/2003.

Si informa che:

- Titolare del trattamento dei dati è il Comune di Monte di Procida
- Responsabile del trattamento dei dati è il Responsabile del Settore VIII

Art. 8 – Informazioni

Informazioni possono essere richieste al Comune di Monte di Procida – Settore VIII rivolgendosi a:

- Responsabile avv. Ciro Pugliese tel. 0818684223 e-mail ciro.pugliese@comune.montediprocida.na.it

ORARIO UFFICIO: Lunedì – Martedì - Mercoledì - Venerdì ore 10:00/13:00 – Giovedì ore 16:30/18:30

Art. 9 – Avvertenze

Motivo di esclusione dal presente Avviso:

- l'assenza o la mancata sottoscrizione della domanda di manifestazione di interesse;
- mancanza degli Allegati b) proposta progettuale e/o Allegato c) proposta piano finanziario e/o Allegato d) cronoprogramma attività

Il presente Avviso e i relativi allegati sono pubblicati integralmente nel sito web del Comune di Monte di Procida all'indirizzo internet <https://www.comune.montediprocida.na.it>

Art. 10 – Responsabile del Procedimento

Ai fini del presente Avviso ed ai sensi della L. 241/1990 il Responsabile del procedimento è avv. Ciro Pugliese

Il Funzionario Responsabile
Avv. Ciro Pugliese