	Allegato “A”
	

	

	

	Spazio per apporre il protocollo del Comune

	

	Domanda di partecipazione per l'assegnazione e la cessione, in diritto di proprietà, di n.1 lotto disponibile inserito in zona omogenea D1 Ex PIP

Spett.le
COMUNE DI RUVO DI PUGLIA
Area 5 Edilizia e Urbanistica
Via Giorgio Amendola (ex palazzo Giustizia)
70037 – Ruvo di Puglia (BA)
Pec: comuneruvodipuglia@postecert.it

Il/la Sottoscritto/a
	Cognome
	Nome

	Luogo e provincia di nascita
	
	Data di nascita

	Codice Fiscale
	Cittadinanza

	Comune di Residenza
	Provincia
	C.A.P.

	Indirizzo
	N. Civico

	Telefono
	FAX
	Cellulare

	E-mail
	P.E.C.

In qualità di:
 titolare della ditta individuale
 legale rappresentante o procuratore, della ditta sotto specificata
	denominazione ditta

	 Forma giuridica(s.r.l.,s.a.s., s.p.a., consorzio, ecc.)
	Partita iva

	Sede legale(comune)
	indirizzo
	n°

	telefono
	cellulare

	fax
	E-mail

	Iscritta al registro delle imprese presso la Camera di Commercio di

	al registro
	n°l
	del

Per l’esercizio dell’attività di

	Indicare l’attività esercitata e il relativo Codice ATECO

Per le cooperative

	Denominazione Cooperativa iscritta al BUSC – Bollettino ufficiale delle società cooperative (per le sole cooperative)

	Indicare n°iscrizione
	Sezione iscrizione
	Data iscrizione

	Iscritta presso la Cancelleria del Tribunale competente
	Indicare n°iscrizione
	Data iscrizione

	Iscritta all’Albo Prefettizio di
	
	Indicare n°iscrizione
	Data iscrizione

PRESA VISIONE
[bookmark: _Hlk47511421]del Bando pubblico per l’assegnazione e cessione di lotto in zona omogenea D1 ex P.I.P. da destinare ad insediamenti produttivi, approvati con deliberazione del Consiglio Comunale n. 52/2023 del 27.06.2023 e della Delibera di Giunta Comunale n.117 del 08.06.2020 di determinazione dei costi di cessione;

CHIEDE
Ai sensi dell’art. 6 del Bando, l’assegnazione, in diritto di proprietà, del lotto n. 5 ubicato in zona omogenea D1 ex P.I.P

Per lo svolgimento del seguente tipo di attività
 artigianale industriale
 imprese di conservazione condizionata, lavorazione e trasformazione di prodotti agricoli e zootecnici

 Esistente
 Nuova Iniziativa
 (descrivere)___

A tal fine, a norma del D.P.R. n. 445/2000 (T.U.), consapevole delle responsabilità e delle pene stabilite dalla legge per false attestazioni e dichiarazioni mendaci, nonché della decadenza dei benefici eventualmente conseguenti al provvedimento emanato sulla base di dichiarazioni non veritiere, oltre quelli di natura penali, (art. 76 D.P.R. n. 445/2000)

DICHIARA
Di possedere i requisiti per l’assegnazione delle aree P.I.P. (barrare la casella che interessa)

 che la ditta è iscritta alla Camera di Commercio di ___________________________________ ______________ dal ______________________________ al n° ___________________________ per l’esercizio della seguente attività ___;

 Iscritto ad uno degli albi della Cooperazione competenti per territorio in relazione alla sede legale;

 iscritto all’albo delle imprese artigianali al n. _________ settore _________________________

 iscritto all’albo delle imprese industriali al n. _________ settore ________________________

 iscritto all’albo delle imprese agricole al n. _________ settore ________________________

 (Per le persone fisiche): di non essere interdetto, inabilitato, fallito e che non sono in corso a suo carico procedure per le dichiarazioni di tali stati e inoltre di non aver riportato condanne penali che comportino la perdita o la sospensione della capacità di contrattare con la pubblica amministrazione;

 (Per le persone giuridiche): di non essere interessato da procedure di fallimento, liquidazione o concordato preventivo o situazioni analoghe e che il rappresentante stesso è legittimato ad obbligare il soggetto giuridico in ordine allo specifico acquisto;

 di essere in regola con i versamenti dei contributi assistenziali e previdenziali;

 di non essere soggetta né avere in corso procedure per l’applicazione delle misure antimafia;

 di non avere in corso cause di incapacità a stipulare contratti con la Pubblica Amministrazione. e, in generale, non essere oggetto di causa di esclusione in base agli artt. 94 e 95 del D.Lgs 36/2023.

 di conoscere ed accettare le Norme Tecniche di Attuazione della zona omogenea D1 ex P.I.P.;

 di conoscere ed accettare le norme contenute nel Bando per l’assegnazione e cessione aree in zona omogenea D1 ex P.I.P. da destinare ad insediamenti produttivi, approvato con deliberazione del Consiglio Comunale n. 52/2023 del 27.06.2023;
 di conoscere ed accettare i prezzi di cessione dei lotti approvati con Delibera di Giunta Comunale n.117 del 08.06.2020;
 di conoscere ed accettare i criteri per l’assegnazione dei punteggi e per la formazione della graduatoria così come disciplinati con deliberazione del Consiglio Comunale n. 52/2023 del 27.06.2023;
 che tutte le notizie fornite nella presente richieste e negli eventuali altri allegati corrispondono al vero;

COMUNICA
Che il progetto proposto presenta i seguenti criteri preferenziali:

	

1
	
Domande presentate da Enti Pubblici, da aziende a partecipazione statale nell’ambito di programmi approvati dal CIPE; assegnazione, alla data di pubblicazione del bando, di misure di sostegno (finanziamenti, incentivi, agevolazioni) con fondi comunitari e/o nazionali e/o regionali, per la realizzazione di nuovi insediamenti produttivi e/o per lo sviluppo di iniziative economiche e imprenditoriali o di misure di sostegno all’impiego, all’innovazione ed alla crescita (produrre idonea documentazione certificativa o dichiarazione sostitutiva ex artt. 46 e 47 D.p.r. 445/2000)

	

2
	
Imprese già insediate nel territorio comunale di Ruvo di Puglia che hanno necessità di delocalizzazione: attività in centro abitato e/o zona residenziale e non compatibile con essa; attività svolta su più sedi, con necessità di accorpamento delle stesse; attività site in locali non conformi alle vigenti norme antincendio e antinfortunistiche

	
3
	
Imprese di nuova costituzione formata da giovani imprenditori (max 40 anni) e/o imprenditoria femminile o startup, imprese innovative per la produzione di beni e servizi, start-up (con esclusione delle attività direzionali e di consulenza), green economy (sintetica relazione da allegare)

	
4
	
Imprese già proprietarie di zone incluse nella zona omogenea D1 e D1 ex P.I.P., solo se viene documentato dettagliatamente la necessità di ampliamento e/o di di riconversione

	
5
	
Imprese con minimo impatto sull’ambiente: certificazione EMAS, ECOLABEL, ISO 14001, FSC, PEFC

	
6
	Ammontare dell’investimento con valutazione in rapporto al valore presunto dell’investimento dichiarato, desumibile da specifica relazione tecnica descrittiva del ciclo produttivo, del mercato di riferimento, delle prospettive di sviluppo.

	
7
	Iscrizione nell’elenco delle imprese con rating di legalità e/o nell’elenco delle imprese con rating di impresa	 (presso	l’ANAC	ex	art.	83,	comma	10 d.lgs.vo n. 50/2016 e ss.mm.ii.) (dichiarazione sostitutiva ex artt. 46 e 47 D.p.r. 445/2000)

Pertanto si allega alla presente domanda la seguente documentazione a dimostrazione dei criteri sopra indicati:
A ………………….
B …………………
C ……………………….

SI IMPEGNA
 a corrispondere puntualmente, entro il termine prescritto dalla Commissione esaminatrice dalla data di ricevimento delle rispettive note, le integrazioni documentali eventualmente richieste per il completamento degli accertamenti istruttori;

 a corrispondere il costo di assegnazione del lotto secondo le seguenti modalità:
· 60 % all’atto dell’assegnazione provvisoria;
· 40 % all’atto di sottoscrizione della Convenzione;

 a sottoscrivere la Convenzione per la concessione in diritto di proprietà di entro i termini stabiliti dall’Amministrazione Comunale;

 a corrispondere al rilascio del Permesso di Costruire:
· gli Oneri di urbanizzazione secondaria, relativamente al capannone e agli uffici;
· il Costo di Costruzione e gli Oneri di urbanizzazione secondaria, relativamente alla casa del custode.

AUTORIZZA

Fin da ora l’Amministrazione Comunale di Ruvo di Puglia e gli incaricati dell’istruttoria ad effettuare tutte le indagini tecniche e amministrative dalla stessa ritenute necessarie in fase di istruttoria.

Indica come recapito, per tutte le comunicazioni inerenti la presente domanda, il seguente indirizzo:

	presso
	via

	n.civico
	C.A.P.
	città
	prov

	Tel.
	
	Cell.
	

	Domicilio elettronico
	P.E.C.
	E-mail

ALLEGA:
· Copia del documento di identità in corso di validità;
· Iscrizione alla CCIAA in corso di validità;
· Programma di realizzazione dell’intervento con Piano economico finanziario contenente i seguenti dati:
· indicazione del legale rappresentante della ditta, con ragione sociale e sede della stessa;
· settore produttivo ed indicazione dell’iniziativa (nuova o ampliamento);
· investimenti previsti con fasi e tempi di realizzazione;
· impiego di unità lavorative con mensilità/anno e per numero di anni;
· sommaria ricerca di mercato nazionale e/o estero;
· superficie richiesta in mq;
· energia elettrica necessaria espressa in Kw;
· quantitativo di acqua necessario per gli usi potabili;
· quantitativo di acqua necessario per gli usi industriali e/o artigianali in mc/giorno e mc/anno (consumo istantaneo e medio), con relativa descrizione di approvvigionamento e smaltimento della stessa;
· dichiarazione circa l’eventuale rumorosità o molestia dell’attività;
· la tipologia e la dimensione dell’indotto determinato dall’attivazione dell’investimento;
· il livello e le caratteristiche dell’impatto sull’ambiente determinato dall’attivazione dell’investimento;
· se il richiedente sia già proprietario di zone incluse nell’area P.I.P.

Il Dichiarante autorizza il trattamento dei dati forniti per l’espletamento di funzioni istituzionali da parte del comune con modalità e procedure strettamente necessarie per le operazione e servizi connessi con i procedimenti e i provvedimenti che lo riguardano, ai sensi della D.Lgs. 196/2003.

	Luogo/Data

…………………………………./ …………………………..
	Firma(*)

………………………………………………………………………..

(*)allegare, ai sensi dell’art. 38, D.P.R.445 del 28/12/2000, fotocopia non autenticata di un documento di identità in corso di validità, l’omissione comporta l’esclusione della domanda dal concorso.

N.B.:	La presente informativa dovrà essere sottoscritta da tutti i soggetti che nei documenti cui la stessa è allegata hanno fornito dati personali.

INFORMATIVA SUL TRATTAMENTO DEI DATI PRSONALI
(art. 13 del D. Lgs. 196/2003)
In relazione ai dati raccolti dal Servizio Amministrativo, si comunica quanto segue:
a) finalità e modalità del trattamento: i dati raccolti sono finalizzati esclusivamente all’istruttoria dei procedimenti di competenza del Servizio, previsti da norme di legge e di regolamento e potranno essere trattati con strumenti manuali, informatici e telematici in modo da garantire la sicurezza e la riservatezza degli stessi;
b) natura del conferimento dei dati: è obbligatorio fornire i dati richiesti;
c) conseguenze del rifiuto di fornire i dati: in caso di rifiuto non potrà essere effettuata o completata l’istruttoria dei procedimenti e di conseguenza l’Amministrazione non potrà dare seguito alle richieste; nei casi specificatamente previsti dalla normativa vigente il rifiuto di fornire i dati potrà dare luogo anche a sanzioni;
d) categorie di soggetti ai quali possono essere comunicati i dati, o che possono venirne a conoscenza: i dati raccolti potranno essere:
1. trattati dai dipendenti dell’Amministrazione Comunale nell’ambito delle rispettive competenze, in qualità di incaricati;
2. comunicati ad altri uffici comunali nella misura strettamente necessaria al perseguimento dei fini istituzionali dell’Ente, ai sensi dell’art. 18 del D.Lgs. 196/2003;
3. comunicati al altri soggetti pubblici nel rispetto di quanto previsto dagli articoli 19, 19, 20, 21 e 22 del D.Lgs. 196/2003;
4. limitatamente a dati specifici, in ottemperanza a disposizioni di legge o di regolamento, resi pubblici o comunque disponibili alla pubblica consultazione (ad es. pubblicazioni di matrimonio, liste elettorali, ecc.).
e) diritti dell’interessato: l’interessato ha i diritti di cui all’art. 7 del D.Lgs. 196/2003.
f) Titolare e responsabile del trattamento dei dati: il titolare del trattamento dei dati è il Comune di Serramanna, con sede in via Serra n. 40 – Serramanna Il responsabile del trattamento dei dati è il Responsabile del Servizio amministrativo del Comune di Serramanna.

Dichiaro di aver ricevuto tutte le informazioni di cui all’art. 13 del D. Lgs. 196/2003 in relazione ai dati contenuti nei documenti allegati.

	Data e firma

	Luogo

	Data

	
Il / La Dichiarante

NOTE:
Si sottolinea che il presente modulo recepisce la normativa tesa ad instaurare un rapporto di collaborazione, semplificato e celere fra la Pubblica Amministrazione ed i cittadini, tramite l’utilizzazione di dichiarazioni e autocertificazioni con apposite formule, riducendo la produzione di documenti ed eliminando dispendiose trafile burocratiche. Evidentemente ciò implica una diretta, pregnante responsabilizzazione dei cittadini stessi, sui quali ricadranno conseguenze ed effetti di omissioni e dichiarazioni inesatte o mendaci.
Si raccomanda pertanto di porre la massima attenzione nella compilazione del modello, verificando accuratamente i dati dichiarati, prima di sottoscriverla e di assumersi così le relative responsabilità.
Contrassegnare la rispettiva casella e dove richiesto inserire i dati necessari.
L’apposizione del contrassegno sulla casella equivale ad attestare la dichiarazione ad essa riferita con conseguente assunzione della relativa responsabilità;
La presentazione in allegato dei documenti, sempre comunque in semplice copia, faciliterà, nell’interesse generale, verifiche e definizione del procedimento avviato.

Si consiglia di presentare il presente modello solo se in possesso dei requisiti sopra indicati.

6

