

DOMANDA DI PARTECIPAZIONE

Alla Regione Veneto
Direzione Industria e Artigianato
Fondamenta Santa Lucia, Cannaregio, 23
30121 Venezia

RACCOMANDATA A/R

Oggetto: Regione Veneto – POR 2007-2013
ASSE1. Linea intervento1.1 - Azione 1.1.4
BANDO PUBBLICO PER LA CONCESSIONE DI CONTRIBUTI PER SERVIZI DI CONSULENZA
FINALIZZATI ALL'OTTENIMENTO DI CERTIFICAZIONI DA PARTE DI PICCOLE E MEDIE
IMPRESE.
Bando 2010.
DGR n.....del.....

Il/la sottoscritto/a: (cognome e nome)

nato/a a il e residente a

in via,

nella qualità di legale rappresentante dell'Impresa sottoindicata:

.....

visto il bando relativo all'oggetto, approvato con deliberazione della Giunta Regionale sopraindicata

CHIEDE (barrare ove necessario le relative caselle)

l'ammissione alle agevolazioni di cui all'oggetto, per l'attuazione del progetto in allegato alla presente e denominato....., per il conseguimento di una

o più delle seguenti certificazioni:

- UNI EN ISO 9001/2008
 UNI EN ISO/TS 16949:2009
 UNI EN ISO 22000:2005
 UNI EN ISO 22005:2008
 UNI EN ISO 10854:1999
 UNI EN ISO 3834

- UNI EN ISO 16001:1999
- BRC – Global standard for food safety
- IFS – Food Standard
- UNI CEI EN ISO IEC 17025:2005
- ISO/ IEC 20000 IT
- UNI ENI ISO/IEC 27001:2005
- SA8000:2008
- OHSAS 18001:2007
- ISO 14001:2004
- ECOLABEL
- Marcatura e/o certificazione aziendale dei prodotti e/o di sistema

per un importo di spesa preventivato di complessivi Euro, IVA esclusa.

A tal fine, consapevole della responsabilità penale in cui può incorrere in caso di mendaci dichiarazioni ai sensi degli artt. 46 e ss. del D.P.R. 28.12.2000 n. 445, in proprio e nella qualità di legale rappresentante dell'Impresa sopraindicata,

DICHIARA I SEGUENTI DATI

1. denominazione impresa.....
2. natura giuridica:
.....
(impresa artigiana, consorzio, società consortile, società consortile mista, SPA, SRL, SNC, SAS, SC A RL, COOP. A R.L., ecc.)
3. sede legale: via e n. civico
comune prov. CAP
4. sede operativa (se diversa da quella legale) interessata dal progetto allegato:
via e n. civico
comune prov. CAP
5. codice fiscale
6. partita IVA
7. telefonoe-mail fax
8. descrizione attività prevalente
9. codifica ISTAT ATECO 2007 risultante dalla visura camerale:

DICHIARA INOLTRE

1. di optare per l'applicazione del regime di aiuto (barrare la casella corrispondente):
 - IN ESENZIONE – Reg. (CE) n. 800/2008 del 6 agosto 2008;
 - DE MINIMIS – Reg. (CE) n. 1998/2006 del 15 dicembre 2006;
2. che l'impresa richiedente il contributo rientra tra i soggetti beneficiari ai sensi del bando (punto 2), e specificatamente che è (si veda l'allegato B, articolo 2) (*barrare la relativa casella*):
 - Micro-impresa
 - Piccola impresa
 - Media impresa

3. che l'impresa opera in uno dei settori di attività ammissibili (*a tal fine fa fede il codice ISTAT dell'attività principale risultante dalla visura camerale o, esclusivamente per le imprese non soggette all'iscrizione al Registro delle Imprese della Camera di commercio, dalla scheda di attribuzione della Partita Iva*), e che pertanto non rientra tra le imprese escluse dalla contribuzione e che ad essa è applicabile il Reg. (CE) n. 800/2008 del 6.08.2008;
(- Relativamente alle imprese che devono optare per l'applicazione del regime cd. "de minimis" si dovrà invece dichiarare, separatamente, per iscritto il regime di aiuto previsto dal reg. CE 1998/2006 in quanto rientranti nelle categorie citate all'articolo 2.3 del bando).
- In caso di applicazione del regime di cui al regolamento 1998/2006 (CE) cd. "de minimis", ogni soggetto percettore oltre a dichiarare l'opzione per tale regime (reg. CE n. 1998/2006) contestualmente alla domanda, dovrà produrre anche idonea dichiarazione in base alle erogazioni pubbliche concesse, (allegato E).
4. che l'attività dell'impresa è iniziata il
5. che tra l'impresa e il consulente/società di consulenza prescelta non sussiste alcun rapporto di lavoro, dipendente e non, né alcun rapporto di partecipazione societaria reciproca, né alcuna altra situazione di dipendenza, come prescritto dal bando;
6. che il responsabile dell'intervento è un professionista con idoneo curriculum professionale, che ha dichiarato di aver maturato almeno 4 anni di esperienza in azienda come responsabile della materia oggetto d'intervento e/o ha effettuato almeno 5 interventi di consulenza per i fini di cui al presente bando di cui almeno 3 giunti a certificazione (allegatoH);
7. che il progetto per cui si chiede il contributo non è ancora stato avviato;
8. che nessuna delle spese relative al progetto per le quali si chiede contributo è stata sostenuta prima della sottoscrizione del contratto disciplinante i rapporti tra impresa e consulente (Allegato M) e di essere inoltre a conoscenza delle percentuali e degli importi minimi e massimi di contributo economico concedibile ai sensi del bando;
9. che l'impresa non si trova in stato di fallimento, di liquidazione, di amministrazione controllata, di concordato preventivo, né ha in corso un procedimento per la dichiarazione di una di tali situazioni, né si trova in stato di sospensione dell'attività commerciale derivante da una procedura simile;
10. di non aver subito, nel quinquennio precedente la presentazione della domanda di contributo, procedimenti sanzionatori in sede civile/amministrativa o condanne in sede penale per violazioni in materia ambientale;
11. di essere a conoscenza e quindi di accettare integralmente ed espressamente tutte le prescrizioni contenute nel bando ed altresì il contributo richiesto nella misura in cui sarà erogato;
12. che tutti i dati e le notizie fornite nella presente domanda e nei relativi allegati corrispondono al vero e che gli atti prodotti in copia sono conformi all'originale;
13. (*barrare la casella*) in caso di presentazione di visura camerale informatica (on line): che la visura è stata estratta e prodotta senza alcuna alterazione o modificazione della stampa allegata alla domanda;

14. in conformità con l'articolo 1, comma 1223, Legge 27 dicembre 2006, n. 296 (Legge finanziaria 2007) "di non rientrare tra coloro che hanno ricevuto e successivamente non rimborsato o depositato in un conto bloccato gli aiuti che sono stati individuati quali illegali o incompatibili dalla Commissione Europea" (cd. Clausola Deggendorf);
15. di essere a conoscenza che non sono finanziabili gli interventi rivolti ad attività connesse all'esportazione ovvero direttamente connessi alla costituzione e gestione di una rete di distribuzione o ad altre spese correnti connesse, comunque, all'attività di esportazione;
16. di essere a conoscenza che non sono, altresì, ammissibili a finanziamento gli interventi collegati ad attività di trasformazione e commercializzazione dei prodotti agricoli, ai sensi dell'articolo 1.3 lett. c) del Regolamento (CE) n. 800/2008;
17. di essere a conoscenza che, per quanto riguarda il cumulo di misure di aiuto esentate ai sensi del Regolamento (CE) n. 800/2008, si applicano le intensità massime previste dall'art. 7 dello stesso Regolamento.

SI IMPEGNA

1. a rispettare tutti i termini e condizioni previsti nel bando, e, in particolare, a realizzare il progetto per il quale chiede l'intervento entro il termine perentorio del 28 febbraio 2013 e di inviare la rendicontazione delle spese sostenute, entro il termine perentorio del 15 maggio 2013. Nel caso delle seguenti certificazioni di qualità: UNI EN ISO 9001/2008, UNI EN ISO/TS 16949:2009, UNI CEI EN ISO IEC 17025:2005, UNI EN ISO 22000:2005, i termini di cui sopra sono fissati al 30 giugno 2012 per la conclusione dei progetti e il pagamento delle spese e al 31 luglio 2012 per la trasmissione della rendicontazione alla Direzione Industria e Artigianato. In mancanza, l'Amministrazione Regionale procederà alla revoca del contributo concesso. Si impegna altresì a fornire la certificazione ottenuta, secondo quanto prescritto dal bando;
2. a comunicare tempestivamente alla Regione ogni variazione relativa agli elementi soggettivi ed oggettivi previsti dal bando per l'ammissione a contributo del progetto, nonché eventuali variazioni che rilevino ai fini dello stesso e che intercorrano nella fase di attuazione del progetto;
3. a fornire agli uffici regionali, nel caso di ammissione a contributo, le informazioni e documentazioni che saranno chiesti relativamente ai requisiti soggettivi dell'impresa beneficiaria e all'intervento oggetto di aiuto ed, in particolare, i dati necessari per le attività di monitoraggio periodico;
4. a non superare l'intensità di aiuto ammessa dal bando e dalla normativa comunitaria e regionale, qualunque sia l'applicazione del regime comunitario (reg. CE n. 800/2008 o n. 1998/2006);
5. a conservare presso la propria sede tutti i documenti giustificativi di spesa, in originale, relativi all'acquisizione dei servizi finanziati con la presente iniziativa, per un periodo di 10 (dieci) anni a partire dalla data di pagamento del contributo;
6. a restituire prontamente, su semplice richiesta, le somme erogate in base alla presente istanza che risultino eventualmente non dovute;
7. a porre in essere azioni informative e pubblicitarie necessarie a garantire la visibilità del presente intervento pubblico;

8. a mantenere tutti i requisiti prescritti dal bando e a non cessare l'attività, dalla data di adozione del provvedimento di concessione dei benefici economici e per i successivi cinque anni, ovvero entro i termini di validità del POR 2007-2013: 31 dicembre 2015,

AUTORIZZA

1. la Regione Veneto, tramite propri funzionari ed esperti, ad effettuare, anche presso le sedi dell'impresa richiedente, tutte le verifiche tecniche ed amministrative ritenute necessarie, sia nella fase istruttoria sia dopo l'eventuale concessione delle sovvenzioni;
2. la Regione Veneto ad utilizzare i dati indicati nella presente istanza e quelli successivamente forniti trattandoli, anche informaticamente, conformemente alle previsioni del d.lgs. 196/2003;

ALLEGA

- a. visura camerale (*di data non anteriore a 60 gg. dalla data della presentazione dell'istanza*)
ovvero
 scheda di attribuzione della Partita IVA;
- b. progetto di fattibilità (allegato F) e relativo Gantt (allegato G);
- c. attestazione del possesso dei requisiti professionali da parte del consulente e relativo curriculum professionale (allegato H);
- d. evidenze documentali del consulente/società di consulenza (escluse autocertificazioni);
- e. scheda dati anagrafici sottoscritta dal legale rappresentante, con firma leggibile in originale e timbro della ditta (allegato I);
- f. per le sole imprese dei settori: industria siderurgica, fibre sintetiche, industria automobilistica, trasporti su strada e costruzione navale per cui è operante il Regolamento della Commissione Europea n. 1998/2006 del 15 dicembre 2006, relativo agli aiuti d'importanza minore ("*de minimis*"), dichiarazione firmata di applicazione di tale regime accompagnata da idonea dichiarazione relativa agli aiuti "*de minimis*" percepiti (allegato E);
- g. per le imprese che optano per l'applicazione del regolamento della Commissione Europea n. 1998/2006 del 15 dicembre 2006, relativo agli aiuti d'importanza minore ("*de minimis*"), dichiarazione firmata relativa alla scelta e la dichiarazione circa gli aiuti pubblici "*de minimis*" percepiti (allegato E);
- h. eventuale altra documentazione (specificare):
- i. fotocopia del documento di riconoscimento in corso di validità del sottoscrittore (*specificare il tipo di documento*) n. rilasciato da

.....
(Luogo e data)

.....
(Firma del legale rappresentante)