DICHIARAZIONE DELL’IMPRESA

(la dichiarazione deve essere redatta e sottoscritta dal Legale Rappresentante)

Spett.

Sviluppo Lazio SpA

Via Bellini, 22

00198 – Roma

	Il/La sottoscritto/a
	(Nome e Cognome)………………………………………………………………………………….

	Nato/a a
	(Nazione)……………..(Comune)…………………………..………..………..(Provincia)………..

	Il
	gg/mm/aaa

	Residente in
	(Comune)………………………..………..(Provincia)………

	indirizzo
	(via/piazza) …………………………………………………………………… CAP …………….

	Codice Fiscale
	

	Identificato mediante
	Tipo di documento

	Numero
	

	Rilasciato da
	……………………………………………. in data …………………..

titolare/legale rappresentante dell’impresa/Università/Centro di Ricerca/Parco Scient. e Tecn. Denominata/o:

___ Forma giuridica ___________________

con sede legale in Via __ n° ___

Comune ___ CAP ___________ Provincia _____________

costituita il __________ iscritta al R.I. di ______________ il __________ con il n. ___________________

C.F. __ P.IVA ____________________________

Comune ___ CAP _______ Provincia _______

Indirizzo di posta elettronica certificata ___

DICHIARA
ai sensi degli artt. 46 e 47 del D.P.R. 445 del 28/12/2000, consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere e falsità negli atti, richiamate dall’art. 76

a) che l’impresa non si trova in stato di fallimento, liquidazione, amministrazione controllata o concordato preventivo e che non siano in corso procedimenti che possano determinare una delle predette procedure;

b) che nei confronti degli amministratori, membri del consiglio di amministrazione e, a seconda dei casi, dei titolari, non sono state pronunciate condanne con sentenza passata in giudicato per reati contro la morale, per reati finanziari e contro il patrimonio;

c)
di non rientrare tra coloro che hanno ricevuto e, successivamente, non rimborsato o depositato in un conto bloccato, gli aiuti individuati quali illegali o incompatibili dalla Commissione europea (clausola Deggendorf);

d)
di operare nel rispetto delle vigenti normative in materia di edilizia ed urbanistica, in materia di tutela ambientale, sicurezza e tutela della salute nei luoghi di lavoro, delle normative per le pari opportunità tra uomo e donna e delle disposizioni in materia di contrattazione collettiva nazionale del lavoro con particolare riferimento agli obblighi contributivi;

f)
di aver restituito agevolazioni pubbliche godute per le quali è stata disposta la restituzione;

g)
di non trovarsi in condizioni tali da risultare un’impresa in difficoltà così come definita dagli Orientamenti comunitari sugli aiuti di Stato per il salvataggio e la ristrutturazione delle imprese in difficoltà pubblicati nella Gazzetta Ufficiale dell’Unione europea C244 del 1.10.2004;

h) di non trovarsi nelle condizioni che non consentono la concessione delle agevolazioni ai sensi della normativa antimafia (articolo 10 della legge 31 maggio 1965, n. 575 e dell’art. 4 del decreto legislativo 8 agosto 1994, n. 490);

i) che l’impresa è in regola con la normativa fiscale e tributaria nazionale e regionale;

j) che l’impresa rientra nei requisiti dimensionali richiesti per la definizione di PMI (Piccola e Media impresa) secondo la disciplina comunitaria in materia di aiuti;

oppure

k) che l’impresa rientra nei requisiti dimensionali richiesti per la definizione di GI (Grande impresa) secondo la disciplina comunitaria in materia di aiuti;

l) che nessuno dei fornitori dei beni e servizi previsti nell’ambito del programma di attività è amministratore o socio dell’impresa richiedente, coniuge, parente o affine entro il terzo grado del titolare/legale rappresentante della stessa impresa, ovvero sia un’impresa che si trovi, nei confronti dell’impresa richiedente, nelle condizioni di cui all’art. 2359 del codice civile ovvero siano entrambe partecipate, per almeno il 25%, da un medesimo altro soggetto o abbiano la maggioranza degli organi amministrativi composti dai medesimi membri;

m) che il firmatario acconsente, ai sensi del D.Lgs 196/03, al trattamento dei dati personali contenuti nella presente istanza dopo avere preso visione della informativa riportata all’art. 17 dell’Avviso Pubblico;

n) che tutto quanto dichiarato e presentato nella domanda di contributo e negli allegati risponde a verità.

o) che gli amministratori ed i rappresentanti dell’impresa non si sono resi colpevoli di false dichiarazioni nei rapporti con la Pubblica Amministrazione;

p) che l’impresa non ha mai richiesto né ottenuto per le stesse spese ammissibili altro finanziamento di uguale natura nazionale o comunitaria;

q) che l’impresa si trova nella condizioni di non essere soggetta a quanto disposto dalla legge 68/99 in materia di assunzioni obbligatorie, ovvero di essere in regola con quanto disciplinato dalla legge 68/99;

r) che (barrare la dichiarazione adatta al caso):

⁭
l’impresa non opera nel settore degli armamenti

⁭
l’impresa opera nel settore degli armamenti ed il progetto prevede la riconversione da settori militari a settori civili tecnologicamente avanzati

Luogo e data …………………………………..

Timbro e firma del Legale rappresentante
