Allegato 1 - Piano aziendale (FAC-SIMILE)

Piano aziendale 
per l’avvio di attività extra-agricole
Il piano deve avere un profilo temporale massimo di tre anni dalla data della comunicazione di finanziabilità, al termine del quale andrà verificato il rispetto degli obiettivi individuati. 

Ai sensi dell’art.5.1.3 il Piano dovrà contenere almeno i seguenti elementi:

1. Descrizione del soggetto richiedente
	Nome 
	
	Cognome
	

	Luogo nascita
	
	Data di nascita
	

	Luogo di residenza della persona fisica
	Comune
	

	
	Indirizzo
	


In caso di creazione di una società, compilare i dati per tutti i soci, indicare il legale rappresentante e anche la forma giuridica che verrà assunta al momento dell’avvio con i relativi ruoli. 
2. Descrizione delle fasi essenziali e degli obiettivi per lo sviluppo delle attività previste:

FASE 1) IDEAZIONE:

	FASE 1
	Descrizione

	IDEA PROGETTUALE


	Si dovrà specificare espressamente l’idea progettuale attraverso l’indicazione delle attività che si vorranno porre in essere, comprese le attività che si reputano necessarie per la formazione, consulenza, eventuale affiancamento con tutor e incubatori per supporto specialistico alla pianificazione finanziaria, marketing, organizzazione e gestione.


FASE 2) AVVIO DELL’ATTIVITÀ: 
	ATTIVITA' FASE 2
	Descrizione

	costituzione dell’impresa e avvio del piano aziendale
	Si dovrà indicare espressamente la costituzione dell’impresa e avviato il piano aziendale con indicazione del codice Ateco relativo.


	Sviluppo della tecnologia /prodotto
	

	assunzione del personale
	

	ricerca e acquisizione dei primi clienti
	

	altre attività
	


FASE 3) PRIMO SVILUPPO: 
	ATTIVITA' FASE 3
	Descrizione

	SVILUPPO 
	Specificare come e cosa si intende fare per sviluppare l’impresa, l’inizio produzione e l’ introduzione sul mercato


3. Azioni richieste per lo sviluppo delle attività dell’impresa (investimenti, formazione, consulenza, ecc)

	AZIONI
	Descrizione

	attività dell'impresa
	

	investimenti
	

	formazione
	

	consulenza
	

	altre
	


4. Indicazione di eventuali altre misure del PSL, oltre alla presente, a cui si intende accedere

	Eventuali altre misure PSL 
	Descrizione idee progettuali

	
	

	
	

	
	


5. Ove necessario, indicazione degli atti autorizzativi per l’operatività dell’azienda e/o la vendita del bene/servizio nello specifico settore, con indicazione dell’ente preposto al rilascio dell’autorizzazione

	Atti autorizzativi
	Ente rilascio
	tempistica prevista per rilascio

	
	
	

	
	
	

	
	
	


6. Individuazione e descrizione delle fonti finanziarie necessarie alla realizzazione del piano e quantificazione degli importi previsti

Fabbisogno finanziario e fonti di copertura

	
	Anno 1 
	Anno 2
	Anno 3

	Impieghi
	

	Investimenti
	
	
	

	Altro
	
	
	

	Totale
	
	
	

	Fonti
	

	Capitale proprio
	
	
	

	Indebitamento bancario
	
	
	

	Altro
	
	
	

	Totale
	
	
	


7. Conto economico previsionale dell’iniziativa


 Elaborare il conto economico dell’iniziativa proposta per i primi tre anni. 
	
	POST INTERVENTO

	Conto economico previsionale
	Anno 1
	Anno 2
	Anno 3

	Ricavi di vendita
	
	
	

	Altri ricavi e proventi
	
	
	

	A) Totale ricavi
	
	
	

	Acquisti di materie prime sussidiarie,

di consumo e merci
	
	
	

	Servizi
	
	
	

	Godimento di beni di terzi
	
	
	

	Personale
	
	
	

	Ammortamenti e svalutazioni
	
	
	

	Accantonamenti per rischi ed oneri
	
	
	

	Oneri diversi di gestione
	
	
	

	Oneri finanziari
	
	
	

	Altre spese
	
	
	

	B) Totale costi
	
	
	

	C) Risultato prima delle imposte
	
	
	

	-D) Imposte sul reddito
	
	
	

	E) Utile/Perdita d’esercizio
	
	
	


 8. Cronoprogramma

	ATTIVITA'
	Anno 1 / mese
	Anno 2/ mese
	Anno 3/ mese

	fase 1 ...
	
	
	

	...
	
	
	

	fase 2 ...
	
	
	

	...
	
	
	

	fase 3 ...
	
	
	

	...
	
	
	

	...
	
	
	


9 Criteri di priorità
(Per quelli giustificati e descritti dal presente Piano Aziendale)
	 A. Tipologia di attività proposta rispetto agli obiettivi del PSL

	


	C . Capacità del progetto di generare occupazione

	


	 E. Piano Aziendale che preveda soluzioni in grado di rispondere alle esigenze di clienti e visitatori con disabilità e specifiche necessità


	


Luogo e data


Firma del/i Proponente/i

____________________


______________________

 Timbro e firma del Professionista


______________________ 
5

