

11.5. **Priorità indicate dai PIT**

Criteria aggiuntivi proposti dal PIT	Tipologia del criterio	Il criterio è verificato? SI/NO	Punteggio
Vicinanza con le strade extraurbane principali (statali e provinciali)	Localizzazione		
Ubicazione del sito in posizione pressoché baricentrica alla zona nord della provincia nissena (territorio Bio Valley, in modo da ridurre i costi di trasporto di tutti i comuni del Biovalley (*))	Localizzazione		
Inesistenza dei centri abitati nelle vicinanze	Localizzazione		
Ubicazione alle aree protette di qualsiasi natura esistenti nel territorio comunale	Localizzazione		
Collegamenti elettrici ed idrici esistenti o facilmente realizzabili	Localizzazione		
Il soggetto proponente dia disponibilità ad impegnare il lotto per almeno quindici anni	Tipologia investimento		
		Punteggio totale	

(*) Sono ritenuti in posizione baricentriche i progetti ricadenti all'interno dei comuni di Caltanissetta, Serradifalco e San Cataldo.

12. ALLEGATI

12.1. Allegato n. 1: Business Plan

BUSINESS PLAN

A. L'impresa e i suoi protagonisti

Presentazione dell'impresa: (forma e composizione societaria, oggetto sociale, struttura organizzativa, campo di attività).

Vertice e management aziendale: (indicare i responsabili della gestione con le rispettive funzioni, responsabilità ed eventuali esperienze maturate nel settore).

Ubicazione: (indicare l'ubicazione dell'unità produttiva oggetto dell'investimento e fornire informazioni sulla disponibilità dell'immobile).

Organizzazione imprenditoriale:

B. Sintesi del programma proposto

Caratteristiche salienti del programma: (descrivere sinteticamente il programma che si intende realizzare).

Presupposti e motivazioni che ne sono all'origine: (indicare le ragioni produttive, commerciali ed economiche).

Obiettivi produttivi e di redditività perseguiti: (descrivere quali sono gli effetti produttivi ed economici attesi; segmentare il fatturato nelle principali componenti)

B1. Il prodotto/servizio

Descrizione e caratteristiche del nuovo prodotto/servizio che si intende realizzare e dei bisogni di mercato che si intendono soddisfare.

B2. Il mercato e la concorrenza (citare le fonti dei dati indicati)

Caratteristiche del mercato.

Dimensioni del mercato, andamento storico e previsioni.

Struttura e caratteristiche del sistema competitivo.

Identificazione del proprio mercato di riferimento (clienti, territorio, dimensione).

B3. L'organizzazione dei fattori produttivi

Descrizione della struttura produttiva successiva all'investimento proposto.

L'organizzazione del lavoro, l'acquisizione di know-how, ecc.; indicare il personale da assumere in azienda secondo il profilo professionale; descrivere l'evoluzione della struttura del personale dall'anno di avvio a realizzazione del programma e fino all'esercizio a regime; evidenziare eventuali altre professionalità da acquisire attraverso contratti di management e altri tipi di collaborazione;

Gli investimenti previsti (al netto dell'IVA ed in migliaia di Euro): (dettagliare il programma di spesa, esponendo anche le spese non agevolabili, utilizzando l'articolazione di cui ai prospetti seguenti. Il primo prospetto deve riferirsi all'intero programma. Delle progettazioni, studi e assimilabili indicare l'oggetto; del suolo indicare le caratteristiche dimensionali e qualitative e l'eventuale necessità di sistemazioni e indagini geognostiche; delle opere murarie indicare le principali caratteristiche costruttive e dimensionali, i computi metrici di massima, gli estremi che consentano l'identificazione di ciascuna opera nella planimetria generale prevista tra la documentazione. Per gli impianti, le attrezzature, gli arredi, ecc. fornire gli elementi progettuali di massima con i relativi computi metrici e gli eventuali costi parametrici. Qualora il programma comprenda anche l'acquisto di un immobile esistente (terreno e/o opere murarie e assimilate funzionali allo svolgimento dell'attività), evidenziare le relative spese separatamente dalle altre al fine di consentire una più agevole verifica del rispetto del limite di ammissibilità della relativa spesa.

Descrizione delle spese agevolabili dell'intero programma:

Descrizione delle spese	Spese in KEU
<i>Progettazione e studi</i>	
- Progettazioni	
- Direzione dei lavori	
- Studi di fattibilità	
- Valutazione impatto ambientale (compresa certificazione ambientale)	
- Collaudi di legge	
- Oneri di concessione edilizia	
- Altro (compresa quota iniziale franchising e certificazione qualità UNI EN ISO 9000)	
<i>Totale progettazione e studi</i>	
<i>Suolo aziendale</i>	
- Suolo aziendale	
- Sistemazione suolo	
- Indagini geognostiche	
<i>Totale suolo aziendale</i>	
<i>Opere murarie e assimilabili</i>	
Capannoni e fabbricati industriali	
- (singole descrizioni)	
<i>Totale capannoni e fabbricati industriali</i>	
Fabbricati civili, uffici e servizi sociali (nuovi o adeguamenti)	
- (singole descrizioni)	
<i>Totale fabbricati civili, uffici e servizi sociali</i>	
Impianti generali e relativi allacciamenti alle reti esterne	
- Riscaldamento	
- Condizionamento	
- Idrico sanitario	
- Elettrico	
- Fognario	
- Metano	
- Aria compressa	
- Telefonico	
- Altri impianti generali (antincendio, ascensori, elevatori, ecc.)	
<i>Totale impianti generali</i>	

Descrizione delle spese	Spese in KEU
Strade, piazzali, recinzioni, ferrovie, ecc.	
– Strade e parcheggi	
– Piazzali	
– Recinzioni	
– Allacciamenti ferroviari	
– Tettoie	
– Cabine metano, elettriche, ecc.	
– Basamenti per macchinari e impianti	
– Altro	
<i>Totale strade, piazzali, recinzioni, ferrovie, ecc.</i>	
Opere varie	
<i>Totale opere varie</i>	
<i>Totale opere murarie e assimilabili</i>	
<i>Macchinari impianti e attrezzature</i>	
Macchinari (descrizione dei singoli macchinari)	
<i>Totale macchinari</i>	
Impianti (descrizione dei singoli impianti produttivi e ausiliari)	
<i>Totale impianti</i>	
Attrezzature (descrizione compresi mobili e attrezzature d'ufficio)	
<i>Totale attrezzature</i>	
Software (descrizione del software previsto)	
Brevetti (descrizione)	
<i>Totale software e brevetti</i>	
Mezzi mobili (descrizione)	
<i>Totale mezzi mobili</i>	
<i>Totale macchinari impianti e attrezzature</i>	

B4. Le valutazioni ambientali

Certificazione ambientale: descrizione.

B5. Le risorse finanziarie

Le fonti finanziarie (documentare e comprovare adeguatamente la possibilità dell'impresa e/o dei soci di far fronte agli impegni finanziari derivanti dalla realizzazione dell'iniziativa o, ancor più, dalla realizzazione anche di altre eventuali iniziative temporalmente sovrapposte) ed esterne (documentare adeguatamente i rapporti con il sistema bancario).

Piano finanziario per la copertura dei fabbisogni derivanti dalla realizzazione dell'investimento proposto e di altri eventuali temporalmente sovrapposti.

B6. Le strategie commerciali

Piano di marketing: (posizionamento del prodotto, sistema di prezzi, canali distributivi, politica e organizzazione commerciale; proiezioni economico-finanziarie annuali dell'impresa proponente conseguenti alla realizzazione del programma (dall'anno di avvio a quello di regime).

Illustrazione dei criteri adottati per la determinazione dei dati di base assunti per le proiezioni economico-finanziarie (conti economici, stati patrimoniali e flussi finanziari previsionali).

12.2. Allegato n. 2: Spese ammissibili**SPESE AMMISSIBILI E RELATIVI DIVIETI, LIMITAZIONI E CONDIZIONI**

Le spese ammissibili riguardano in generale:

a) progettazioni ingegneristiche riguardanti le strutture dei fabbricati e gli impianti, sia generali che specifici, direzione dei lavori, studi di fattibilità tecnico-economico-finanziaria e di valutazione di impatto ambientale, oneri per le concessioni edilizie, collaudi di legge, prestazioni di terzi per l'ottenimento delle certificazioni di qualità e ambientali secondo standard e metodologie internazionalmente riconosciuti;

b) suolo aziendale, sue sistemazioni e indagini geognostiche;

c) opere murarie e assimilate;

d) infrastrutture specifiche aziendali;

e) macchinari, impianti, attrezzature varie ed arredi, nuovi di fabbrica, ivi compresi quelli necessari all'attività amministrativa dell'impresa; mezzi mobili necessari allo svolgimento del ciclo produttivo;

f) programmi informatici, ivi comprese le spese relative alla realizzazione di siti Internet.

Con riferimento a tali spese, vigono i seguenti limiti, divieti e condizioni,

— l'ammontare relativo all'insieme delle spese di cui alla lettera a) è agevolabile, per tutte le imprese, nel limite del 5% dell'investimento complessivo ammissibile;

— le spese di cui alla lettera a) relative alle prestazioni di terzi per l'ottenimento delle certificazioni di qualità e ambientali includono anche quelle riferite all'ente certificatore e non possono da sole costituire un programma organico e funzionale agevolabile;

— le spese relative all'acquisto del suolo aziendale, di cui alla lettera b), sono ammesse nel limite del 10% dell'investimento complessivo ammissibile; le spese relative all'acquisto di un immobile esistente (opere murarie e assimilate, funzionali, ancorché a seguito di modifiche, all'attività ammissibile, comprensive o meno del relativo suolo), possono essere agevolate, in funzione delle caratteristiche dell'immobile stesso e/o dell'attività da svolgere, fino ad un valore massimo del 50% dell'investimento complessivo ammissibile; pertanto un'iniziativa consistente nel solo acquisto del suolo aziendale e/o di un immobile esistente non è agevolabile;

— con riferimento alle spese di cui alla lettera c), la spesa relativa all'acquisto di un immobile esistente e già agevolato è ammissibile purché siano già trascorsi, alla data di presentazione del modulo di domanda, dieci anni dal relativo atto formale di concessione delle precedenti agevolazioni; tale limi-

— che il suddetto programma di investimenti comprende l'acquisto di un immobile esistente (terreno e/o fabbricati) i cui estremi di identificazione catastale sono i seguenti: (2);

— (3) che il detto immobile, nei dieci anni che precedono la data di presentazione del modulo relativo alla suddetta domanda, non è stato oggetto di atto formale di concessione di altre agevolazioni;

— (3) che il detto immobile, nei dieci anni che precedono la data di presentazione del modulo relativo alla suddetta domanda, è stato oggetto di altre agevolazioni concesse con atto formale n. del da parte di e che le stesse sono state integralmente restituite o recuperate dall'amministrazione concedente;

— (4) che, nell'arco dei dodici mesi precedenti la data di presentazione del modulo relativo alla suddetta domanda, i soci dell'impresa ovvero, relativamente ai soci persone fisiche, i coniugi dei soci o i parenti o affini entro il 3° grado dei soci stessi, non sono stati proprietari, neanche parzialmente, dell'immobile stesso;

— (4) che, nell'arco dei dodici mesi precedenti la data di presentazione del modulo relativo alla suddetta domanda, uno o più dei soci dell'impresa ovvero, relativamente ai soci persone fisiche, i coniugi dei soci o i parenti o affini entro il 3° grado dei soci stessi, sono stati proprietari dell'immobile stesso, come di seguito specificato:

..... (5) (6) (7)

..... (5) (6) (7)

— (8) che, nell'arco dei dodici mesi precedenti la data di presentazione del modulo relativo alla suddetta domanda, la suddetta impresa e quella venditrice non si sono trovate nelle condizioni di cui all'art. 2359 c.c., né in ambedue vi sono state partecipazioni, anche cumulative, che facevano riferimento, anche indirettamente, a medesimi altri soggetti per almeno il 25%.

Data

 timbro e firma (9)

- (1) Titolare, legale rappresentante o procuratore speciale (in quest'ultima ipotesi allegare la procura o copia autentica della stessa).
- (2) Riportare gli estremi catastali identificativi completi dell'immobile (terreno e/o fabbricati) oggetto della presente dichiarazione.
- (3) Riportare solo l'ipotesi che ricorre.
- (4) Riportare solo l'ipotesi che ricorre.
- (5) Singolo socio (cognome e nome, se persona fisica; ragione sociale, se persona giuridica) o coniuge del socio o singolo parente o affine entro il 3° grado del socio stesso (in quest'ultimo caso indicare anche il relativo socio).
- (6) Quota (%) di possesso dell'immobile nei dodici mesi precedenti la data di presentazione del modulo di domanda (nel caso in cui la quota sia variata nei dodici mesi, riportare quella maggiore).
- (7) Quota (%) di partecipazione nell'impresa richiedente le agevolazioni nei 12 mesi precedenti la data di presentazione del modulo di domanda (nel caso in cui la quota sia variata nei dodici mesi, riportare quella maggiore).
- (8) Riportare solo nei casi in cui la compravendita avvenga tra imprese.
- (9) Sottoscrivere la presente dichiarazione con le modalità previste dall'art. 38, comma 3 del D.P.R. n. 445/2000.

12.6. Allegato n. 6: Modulo per la richiesta delle agevolazioni

REGIONE SICILIANA
 ASSESSORATO REGIONALE INDUSTRIA
 DIPARTIMENTO INDUSTRIA
 MODULO PER LA RICHIESTA DELLE AGEVOLAZIONI FINANZIARIE
 ART. 70 DELLA LEGGE REGIONALE N. 32/2000
 Sottomisura 4.01.c del POR Sicilia 2000/2006

BANDO PER LA PRESENTAZIONE E LA SELEZIONE DELLE ISTANZE

SPAZIO PER L'ACCETTAZIONE
N. Progetto

Spett. Assessorato regionale industria
 Dipartimento industria
 per il tramite del Gestore concessionario
 R.T.I. IRFIS-BANCO DI SICILIA

Domanda di agevolazioni dell'impresa

Il sottoscritto in qualità di
 dell'impresa forma giuridica
 con sede legale in, prov., CAP via e n. civ.,
 tel., fax

chiede

che il programma di investimenti di seguito descritto:
 comune in cui è ubicata l'unità produttiva:, prov., tipologia del programma
 spese complessive previste (indicare se in migliaia di Euro):

e dettagliato nella scheda tecnica e nell'ulteriore documentazione a corredo del presente modulo di domanda, venga ammesso a beneficiare delle agevolazioni, di cui all'art.70 n. 32/2000 Aiuti per il riuso e il riciclo dei rifiuti.

Chiede inoltre che il programma di cui sopra venga ammesso a concorrere per la riserva di fondi in favore dei PIT di cui al punto 6.1 del bando
SI NO

A tal fine nella qualità di cui sopra:

Dichiara

- di essere consapevole del fatto che ogni modifica del programma, delle informazioni, della documentazione e/o dei dati esposti, intervenute successivamente alla chiusura dei termini per la presentazione delle domande e fino alla pubblicazione delle graduatorie che siano rilevanti ai fini del calcolo degli indicatori, comportano la decadenza della presente domanda;
- che l'impresa è regolarmente costituita (non ricorre per le imprese individuali non ancora operanti);
- che l'impresa è nel pieno e libero esercizio dei propri diritti, non essendo in stato di fallimento, concordato preventivo, amministrazione controllata o straordinaria, liquidazione coatta amministrativa o volontaria;
- che tutte le notizie fornite nel presente modulo di domanda corrispondono al vero;
- che l'impresa opera nel pieno rispetto delle vigenti norme edilizie ed urbanistiche, sul lavoro, sulla prevenzione degli infortuni e sulla salvaguardia dell'ambiente (non ricorre per le imprese non ancora operanti);
- che, a fronte del programma di cui alla presente domanda o a parte dello stesso, l'impresa non ha presentato e non intende presentare altre domande di agevolazione a valere sulla medesima graduatoria;
- che a fronte del programma o di singoli beni dello stesso di cui alla presente domanda non sono state concesse agevolazioni di qualsiasi natura previste da altre norme statali, regionali o comunitarie o comunque concesse da enti o istituzioni pubbliche alle quali l'impresa non abbia già formalmente rinunciato;
- che per la medesima unità produttiva interessata dal programma di investimenti di cui alla presente domanda:

Si impegna

- a provvedere affinché, entro la data della prima erogazione, l'impresa abbia la piena disponibilità dell'immobile dell'unità produttiva ove viene realizzato il programma, rilevabile da un idoneo titolo di proprietà, diritto reale di godimento, locazione, anche finanziaria, o comodato, risultante da un atto o un contratto costitutivo di uno di tali diritti in data certa di fronte a terzi, ovvero da un contratto preliminare di cui all'art. 1351 del codice civile previamente registrato, consapevole del fatto che, altrimenti, la presente domanda non sarà ritenuta valida;
- a provvedere affinché, entro la data di chiusura dei termini di presentazione delle domande, il suddetto immobile sia rispondente, in relazione all'attività da svolgere, ai vigenti vincoli edilizi, urbanistici e di destinazione d'uso, consapevole del fatto che, altrimenti, la presente domanda non sarà ritenuta valida;
- a ritirare tempestivamente la presente domanda qualora, tra la data di presentazione della stessa e la pubblicazione della pertinente graduatoria, a fronte del relativo programma o dei relativi beni siano concesse altre agevolazioni di qualsiasi natura, in base ad altre leggi nazionali, regionali o comunitarie o comunque concesse da enti o istituzioni pubbliche, ovvero a rinunciare tempestivamente a tali altre agevolazioni;
- a dichiarare, successivamente alla concessione provvisoria delle agevolazioni e prima dell'erogazione delle stesse, di non aver ottenuto dopo la presentazione della presente domanda o, in caso contrario, di avere restituito e, comunque, di rinunciare ad ottenere per i beni oggetto del programma di cui alla presente domanda stessa, altre agevolazioni di qualsiasi natura, in base ad altre leggi nazionali, regionali o comunitarie o comunque concesse da enti o istituzioni pubbliche;
- a corrispondere puntualmente, entro il termine di 15 giorni solari dalla data del ricevimento delle relative note, alle eventuali richieste dell'IRFIS di precisazioni e chiarimenti in merito ai dati ed alle documentazioni prodotti, ritenuti necessari dal Gestore concessionario per il completamento degli accertamenti istruttori;
- ad operare nel pieno rispetto delle vigenti norme edilizie ed urbanistiche, sul lavoro, sulla prevenzione degli infortuni e sulla salvaguardia dell'ambiente;
- si impegna a mantenere, pena la revoca delle agevolazioni concesse, il vincolo di destinazione d'uso per un periodo non inferiore a 5 anni;
- si impegna a mantenere, pena la revoca delle agevolazioni concesse, la sede operativa all'interno del territorio della Regione Sicilia per un periodo non inferiore a 5 anni;

Autorizza

fin da ora l'IRFIS e l'Assessorato regionale industria - dipartimento industria, ed ogni altro soggetto da quest'ultimo formalmente delegato ad effettuare tutte le indagini tecniche e amministrative dagli stessi ritenute necessarie sia in fase di istruttoria che dopo l'eventuale concessione delle agevolazioni richieste e l'erogazione a saldo delle stesse, anche tramite sopralluoghi e/o acquisizione di documentazioni pertinenti aggiuntive rispetto a quelle espressamente previste dalla normativa;

Sottoscrive l'obbligo

- di comunicare tempestivamente all'IRFIS le eventuali modifiche del programma, delle informazioni, della documentazione e/o dei dati esposti, intervenute successivamente alla data di chiusura dei termini di presentazione delle domande;
- di comunicare tempestivamente e, comunque, entro i termini prescritti, la data di ultimazione del programma;
- di comunicare tempestivamente e, comunque, entro i termini prescritti, la data di entrata in funzione dei beni agevolati e la data di entrata a regime;
- di non distogliere dall'uso previsto le immobilizzazioni materiali o immateriali agevolate per almeno cinque anni dalla relativa data di entrata in funzione;
- di trasmettere all'IRFIS, a partire dal ricevimento del decreto di concessione provvisoria delle agevolazioni ed entro sessanta giorni dalla chiusura di ciascun esercizio sociale fino all'esercizio successivo a quello in cui ricade la data di entrata a regime del programma agevolato, una dichiarazione attestante lo stato d'avanzamento del programma, i dati utili alla determinazione degli eventuali scostamenti degli indicatori;
- di restituire le somme ottenute a seguito di revoca da parte dell'Assessorato regionale industria - Dipartimento industria;
- rivalutate sulla base dell'indice ISTAT dei prezzi al consumo per le famiglie di operai e impiegati, maggiorando tale somma rivalutata degli interessi legali, a seguito di provvedimenti di revoca da parte dell'Assessorato regionale industria, - Dipartimento industria, maggiorate dei soli interessi legali in tutti gli altri casi;

Dichiara

di rendere le precedenti dichiarazioni ai sensi degli artt. 47 e 76 del D.P.R. 445/2000 e successive modifiche e integrazioni e di essere consapevole delle responsabilità penali cui può andare incontro in caso di dichiarazioni mendaci o di esibizione di atto falso o contenente dati non più rispondenti a verità.

Data

timbro e firma (1)

(1) Sottoscrivere la presente dichiarazione con le modalità previste dall'art.38 comma 3 del D.P.R. n. 445/2000.

**ISTRUZIONI PER LA COMPILAZIONE DEL MODULO
PER LA RICHIESTA DELLE AGEVOLAZIONI**

Per richiedere le agevolazioni le imprese devono predisporre e presentare una specifica domanda corredata dalla prevista documentazione. La domanda di agevolazioni consiste nel "modulo". La documentazione può anche essere presentata separatamente dal modulo. La documentazione comprende, tra l'altro, una "scheda tecnica", contenente i principali dati e le informazioni sull'impresa proponente e sul programma di investimenti. Il "modulo" e la documentazione devono essere inoltrati ad uno degli sportelli del Banco di Sicilia S.p.a o dell'IRFIS - Mediocredito della Sicilia S.p.a a mezzo raccomandata con ricevuta di ritorno o posta celere o a mano. Qualora la documentazione a corredo della domanda venga presentata separatamente dal "modulo", la stessa deve essere inoltrata al medesimo soggetto convenzionato e con le dette medesime modalità, preferibilmente in un'unica soluzione e sempre accompagnata da una specifica nota che elenchi la documentazione trasmessa.

Attenzione: nel caso di raccomandata postale o posta celere, quale data di presentazione della domanda o di ricevimento della documentazione si considera quella del timbro postale di spedizione; nel caso di consegna a mano, si considera la data del timbro di accettazione del primo soggetto ricevente (Gestore concessionario) apposto sul frontespizio del modulo o sulla nota di trasmissione della documentazione.

Modulo per la richiesta delle agevolazioni.

Il modulo deve essere compilato utilizzando esclusivamente il modello a stampa.

Spazio riservato al Gestore concessionario: lo stesso deve apporre il timbro di accettazione recante la data del ricevimento.

L'impresa deve apporre ed annullare un'unica marca da bollo nell'apposito spazio del frontespizio del modulo.

Domanda di agevolazioni dell'impresa: indicare la denominazione esatta e completa e la forma giuridica dell'impresa che richiede le agevolazioni.

Attenzione: non è consentita la domanda di agevolazioni in nome e per conto di un'altra impresa.

Attenzione: al momento della presentazione del modulo di domanda l'impresa richiedente deve essere già iscritta al registro delle imprese e deve essere nel pieno e libero esercizio dei propri diritti, non essendo sottoposta a procedure concorsuali né ad amministrazione controllata.

Il richiedente: il modulo di domanda deve essere sottoscritto - con le modalità previste dall'art. 38, comma 3, del D.P.R. n. 445/2000 - dal titolare dell'impresa, dal legale rappresentante o da un procuratore speciale. In quest'ultimo caso, alla domanda deve essere allegata la procura o copia autentica della stessa.

Principali elementi identificativi del programma: il modulo costituisce la domanda per l'ottenimento delle agevolazioni previste dall'art. 70 della legge regionale n. 32/2000 a fronte di un programma di investimenti ancora da avviare a realizzazione; di tale programma, i cui dettagli vengono forniti attraverso la documentazione a corredo del modulo stesso e, in particolare, attraverso la scheda tecnica ed il business plan, occorre indicare i seguenti principali elementi identificativi:

— comune in cui è ubicata l'unità produttiva: indicare il comune e la provincia dell'unità produttiva nella quale si intende realizzare il programma oggetto della domanda di agevolazioni; per "unità produttiva" si intende la struttura, anche articolata su più immobili fisicamente separati ma prossimi, finalizzata allo svolgimento dell'attività ammissibile alle agevolazioni, dotata di autonomia produttiva, tecnica, organizzativa, gestionale e funzionale. Nel caso in cui l'unità produttiva insista su due o più territori comunali, indicare il comune nel quale la stessa insiste prevalentemente (maggiore superficie), specificando, nella parte descrittiva del business plan facente parte della documentazione a corredo del modulo di domanda, tutti i comuni interessati e l'estensione delle parti di unità produttiva ricadenti in ciascuno di essi;

— spese complessive previste: indicare l'ammontare delle spese (espresse in migliaia di Euro) che si prevede di sostenere per la realizzazione del programma oggetto della domanda e a fronte delle quali l'impresa richiede le agevolazioni, tenendo presente che tale ammontare, in linea con gli orientamenti comunitari, non può subire modifiche in aumento fino alla data di chiusura dei termini di presentazione delle domande e, in considerazione della particolare procedura concorsuale, neanche in diminuzione, in quanto rilevanti ai fini del calcolo degli indicatori, tra tale data e quella di pubblicazione delle graduatorie.

Dichiarazioni, impegni, autorizzazioni, obblighi: non apportare cancellazioni, abrasioni o modifiche di alcun tipo al testo predisposto; in caso contrario la domanda di agevolazioni non sarà considerata valida.

Impegno a dichiarare altre agevolazioni: il modulo prevede, tra l'altro, l'assunzione dell'impegno da parte dell'impresa a sottoscrivere una dichiarazione per quanto riguarda il cumulo delle agevolazioni con altre disposte da leggi nazionali, regionali o comunitarie o comunque concesse da enti o istituzioni pubbliche.

Come detto, la documentazione a corredo del modulo di domanda può essere presentata contestualmente al modulo stesso o separatamente da questo ma, comunque, entro la data di chiusura dei termini di presentazione delle domande di agevolazioni.

Attenzione: L'impresa istante non può avanzare richiesta di fidejussione al Gestore concessionario alla quale viene presentata la domanda di agevolazioni.

12.7. Allegato n. 7: Documentazione a corredo della domanda

DOCUMENTAZIONE A CORREDO DEL MODULO DI DOMANDA da inviare all'IRFIS, entro la chiusura dei termini di presentazione delle domande di agevolazioni

- 1) Scheda tecnica di cui Allegato n.8: scheda tecnica, sia su supporto cartaceo che su supporto informatico (floppy disk).
- 2) Business plan, redatto secondo quanto previsto dall'allegato n. 1: Business Plan;
- 3) Certificazione redatta da un professionista abilitato ed indipendente o da un organismo autorizzato sugli eventuali immobili da acquistare (suolo ed edifici), attestante l'incidenza del terreno sul costo di acquisto e la conformità dell'immobile alla normativa vigente ed agli strumenti urbanistici esistenti.
- 4) Planimetria generale, in adeguata scala, dalla quale risultino la dimensione e configurazione del suolo aziendale, delle superfici coperte, di quelle destinate a viabilità interna, a verde, disponibili, ecc. Tale planimetria deve essere corredata di opportuna legenda e sintetica tabella riepilogativa relativa alle singole superfici.
- 5) Principali elaborati grafici relativi a ciascun fabbricato del programma, in adeguata scala e debitamente quotati, firmati, a norma di legge, dal progettista e controfirmati dall'imprenditore o dal legale rappresentante dell'impresa o suo procuratore speciale.
- 6) Dichiarazione dell'impresa, secondo lo schema di cui all'allegato n 5: Dichiarazione immobili, relativa all'immobile esistente da acquistare nell'ambito del programma di investimenti da agevolare (solo nel caso in cui il programma di investimenti comprenda la spesa di acquisto di un immobile esistente).
- 7) Dichiarazione del proprietario dell'immobile nell'ambito del quale viene realizzato il programma di investimenti da agevolare, secondo lo schema di cui all'allegato n.9: Dichiarazione proprietario immobile, attestante l'assenso alla realizzazione del programma stesso (solo nel caso in cui il proprietario sia diverso dal titolare della domanda di agevolazioni).
- 8) Certificato di iscrizione al registro delle imprese completo di vigenza ed antimafia o, per le imprese individuali non ancora iscritte, copia dell'attribuzione della partita I.V.A.
- 9) Altre dichiarazioni previste del presente bando.
- 10) Ultimo bilancio approvato, qualora in possesso.
- 11) Documentazione utile a comprovare la capacità finanziaria del proponente per la sostenibilità dell'investimento, qualora in possesso.
- 12) Copie conformi dei provvedimenti di approvazione e autorizzazione alla realizzazione dell'impianto e/o all'esercizio delle operazioni di recupero rilasciate dall'organo competente (Assessorato regionale territorio e ambiente ovvero all'Ufficio del commissario delegato all'emergenza rifiuti per la Sicilia) ai sensi degli art.27 e 28 del decreto Ronchi, e successive modifiche ed integrazioni, oppure, se ne ricorrono le condizioni, ai sensi delle procedure semplificate di cui agli artt. 31, 32 e 33 del citato decreto. Nelle more del rilascio delle predette autorizzazioni il richiedente può presentare una copia conforme delle istanze presentate corredata da un elenco dei documenti presentati e con l'indicazione degli estremi di ricezione da parte dell'organo competente

12.8. Allegato n. 8: Scheda tecnica

SCHEDA TECNICA A CORREDO DEL MODULO PER LA RICHIESTA DI AGEVOLAZIONI FINANZIARIE
 Ai sensi dell'art. 70 della legge regionale n. 32/2000

N° di progetto:

A - Dati sulla ditta richiedente

A1 - Denominazione:

A2 - Codice fiscale:

A3 - Partita IVA:

A4 - Sede legale

- Città
- Provincia
- C.A.P.
- Indirizzo
- Telefono
- Fax

A5 - Sede amministrativa

- Città
- Provincia
- C.A.P.
- Indirizzo
- Telefono
- Fax

A6 - Estremi atto costitutivo:

A7 - Scadenza (solo per le società):

A8 - Capitale sociale (migliaia di e):

A9 - Iscriz. reg. imprese: al n. dal

A10 - Prov. di:

A11 - Compagine societaria (soggetti, anche persone fisiche, che detengono il 25% o più del capitale o dei diritti di voto dell'impresa)

Nominativo socio	Codice fiscale	Quota (%)

A12 - L'impresa è controllata, ai sensi dell'art. 2359 c.c., Da società estera? SI NO

A13 - Dimensione aziendale

Si attesta che l'impresa, ai sensi della normativa comunitaria, è di dimensione:

Piccola Media

B - Soggetti nei confronti dei quali è prevista l'apposita informazione dalla vigente normativa antimafia (riservato alle aziende che non producono certificato di vigenza con dicitura antimafia).

Cognome e nome	Luogo e data di nascita	Qualifica
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

C - Indirizzo dove inviare la corrispondenza:

a) Sede legale: b) Sede amministrativa: c) Al seguente altro indirizzo:

- Città

- Provincia

- C.A.P.

- Via

- Telefono

- Fax

D - Incaricato della pratica

Nominativo	Indirizzo	Telefono	Fax
.....
.....

E - Dati sul programma di investimento

E.1 - Ubicazione unità produttiva

- Comune

- Provincia

- C.A.P.

- Indirizzo

E.2 - Codici identificativi della tipologia dell'intervento (cfr. tabella 1 appendice alla circolare)

	Codice	Descrizione
1
2
1
3
4
5

E.3 - Obiettivo perseguito con l'investimento: descrizione sintetica

.....

.....

.....

.....

.....

.....

E.4 - Date effettive o previste relative al programma:

1 - data (g/m/a) di avvio a realizzazione del programma:	XX/XX/XXXX
2 - data (g/m/a) di ultimazione del programma:	XX/XX/XXXX
3 - data di entrata "a regime" del programma:	XX/XX/XXXX

F - *Impatto ambientale*

F.1 - Effetti in termini di riduzione della quantità e pericolosità dei rifiuti (esercizio o regime)

1	Quantità di rifiuti speciali non pericolosi da riutilizzare o riciclare che vengono complessivamente introdotti nel processo di recupero.	QRNP	t/anno
2	Quantità di rifiuti speciali pericolosi da riutilizzare o riciclare che vengono complessivamente introdotti nel processo di recupero.	QRP	t/anno
3	Quantità di rifiuti speciali effettivamente riutilizzati o riciclati alla fine del processo di recupero.	QRNPr	t/anno
4	Quantità di rifiuti speciali pericolosi effettivamente riutilizzati o riciclati alla fine del processo di recupero.	QRPr	t/anno
5	Quantità di rifiuti speciali che vengono utilizzati per la produzione di energia.	QRNPe	t/anno
6	Quantità di rifiuti speciali pericolosi che vengono utilizzati per la produzione di energia.	QRPe	t/anno
7	Quantità di materie prime seconde utilizzate nel ciclo produttivo.	QMS	t/anno
8	Ammontare dell'investimento.	VE	Euro

F.2 - Settore di attività, tipologia di investimento, localizzazione (da compilare solo per programma presentati a valere sui fondi riservati ai PIT)

Criteri aggiuntivi proposti dal PIT	Tipologia del criterio	Il criterio è verificato? SI/NO
Vicinanza con le strade extraurbane principali (statali e provinciali)	Localizzazione	
Ubicazione del sito in posizione pressoché baricentrica alla zona nord della provincia nissena (territorio Bio Valley, in modo da ridurre i costi di trasporto di tutti i comuni del Biovalley (*))	Localizzazione	
Inesistenza dei centri abitati nelle vicinanze	Localizzazione	
Ubicazione alle aree protette di qualsiasi natura esistenti nel territorio comunale	Localizzazione	
Collegamenti elettrici ed idrici esistenti o facilmente realizzabili	Localizzazione	
Il soggetto proponente dia disponibilità ad impegnare il lotto per almeno quindici anni	Tipologia investimento	

(*) Sono ritenuti in posizione baricentrica i progetti ricadenti all'interno dei comuni di Caltanissetta, Serradifalco e San Cataldo.

G - *Occupazione*

Incremento, indotto dall'investimento, dell'occupazione media relativa all'unità produttiva nella quale viene realizzato il programma.

Nuove assunzioni previste - Anno a regime			
	A) Totale nuovi occupati	B) Persone soggette ad esclusione sociale, disoccupati, LSU, donne	C) Incidenza % (B/A)
Dirigenti	0,0	0,0	
Impiegati	0,0	0,0	
Operai	0,0	0,0	
Totale	0,0	0,0	

H - *Elementi per il calcolo dell'agevolazione*

H.1 - Numero delle quote in cui si chiede che vengano rese disponibili le agevolazioni:

a) 2 quote: b) 3 quote:

H.2 - Spese del programma in e

CATEGORIE	Totale
a) Progettazioni e studi assimilabili	
b) Suolo aziendale	
c) Opere murarie e assimilabili	
d) Macchinari e attrezzature	
Totale investimento	

H.3 - Distribuzione delle spese per anno solare (in e)

ANNI	Anno di avvio (vedi punto E.1)	2° anno	3° anno	4° anno	Totale
Investimento					

H.4 - Capitale proprio da investire nell'iniziativa (aumenti di capitale sociale e/o conferimenti in conto aumento capitale sociale) (importi in e)

ANNI	Anno di avvio a realizzazione	2° anno	3° anno	4° anno	Totale
Versamenti					

H.5 - Contenimento e/o riduzione degli impatti ambientali
(per la maggiorazione del 5% del valore degli indicatori)

A - L'impresa aderisce o si impegna ad aderire entro l'esercizio "a regime" del presente programma al sistema di gestione ambientale conforme al regolamento EMAS (1836/93) e successive modificazioni?

SI NO

B - L'impresa aderisce o si impegna ad aderire prima dell'esercizio "a regime" del presente programma al sistema di gestione ambientale conforme alla norma UNI EN ISO 14001?

SI NO

I - Dati economico-finanziari

I.1 - Conti economici dell'impresa, relativi all'ultimo bilancio consuntivo (*) ed al primo esercizio a regime.

(*) Qualora l'impresa disponga di un bilancio approvato, o comunque definitivo (in questo caso in bozza sottoscritta dal legale rappresentante e corredata dagli allegati esplicativi delle varie poste)

	CONTO ECONOMICO	Ultimo esercizio	A regime
A.1)	Ricavi, vendite e prestazioni		
A.2)	Variazioni, rimanenze, prodotti finiti e semilavorati		
A.3)	Variazioni lavori in corso su ordinazione		
A.4)	Incremento immobili per lavori interni		
A.5)	Altri ricavi ed oneri		
A)	Valore della produzione		
B.6)	Materie prime, sussid. e merci		
B.7)	Servizi		
B.8)	Godimento beni di terzi		
B.9)	Personale		
B.10)	Ammortamenti e svalutazioni		
B.11)	Variazioni, rimanenze, materie prime, sussid.		
B.12)	Accantonamenti per rischi		
B.13)	Altri accantonamenti		
B.14)	Oneri diversi di gestione		
B)	Costi della produzione		
	Risultato gestione caratteristica (A-B)		

I.2 - Anno dell'ultimo consuntivo:

I.3 - Stato patrimoniale dell'impresa relativo all'ultimo bilancio (*) approvato prima della data di presentazione del modulo di domanda:

(*) Qualora l'impresa disponga di un bilancio approvato, o comunque definitivo (in questo caso in bozza sottoscritta dal legale rappresentante e corredata dagli allegati esplicativi delle varie poste).

ATTIVO		
A)	Crediti verso soci per versamenti ancora dovuti	
B.I)	Immobilizzazioni immateriali	
B.II)	Immobilizzazioni materiali	
B.III)	Immobilizzazioni finanziarie	
B)	Immobilizzazioni (B.I+B.II+B.III)	
C.I)	Rimanenze	
C.II.1)	Crediti esigibili oltre l'esercizio successivo	
C.II.2)	Crediti esigibili entro l'esercizio successivo	
C.II)	Crediti (C.II.1+C.II.2)	
C.III)	Attività finanziarie che non costituiscono immobilizzazioni	
C.IV)	Disponibilità liquide	
C)	Attivo circolante(C.I+C.II+C.III+C.IV)	
D)	Ratei e risconti	
Totale attivo		

PASSIVO		
A.I)	Capitale sociale	
A.II-VII)	Riserve	
A.VIII)	Utili (perdite) portati a nuovo	
A.IX)	Utili (perdite) dell'esercizio	
A)	Patrimonio netto	
B)	Fondi per rischi e oneri	
C)	Trattamento di fine rapporto di lavoro subordinato	
D.1)	Debiti esigibili oltre l'esercizio successivo	
D.2)	Debiti esigibili entro l'esercizio successivo	
D)	Debiti (D.1 + D.2)	
E)	Ratei e riscontri	
Totale passivo		

I.4 - Calcolo dell'agevolazione (sulla base degli elementi immessi - importi in e)

Ammontare degli investimenti attualizzati	N. quote	Ammontare delle singole erogazioni	Agevolazione complessa

I.5 - Piano finanziario per la copertura degli investimenti del presente programma (importi in e)

Fabbisogno		Fonti di copertura	
Immobilizzi agevolati		Mezzi propri (min. 25%)	
Immobilizzi non agevolati		Agevolazioni richieste	
I.V.A. sugli immobilizzi del prog.		Finanziamenti a Mlt	
		Cash flow	
		Altre fonti):	
Totale fabbisogni		Totale fonti	

* * *

Il sottoscritto
 in qualità di dell'impresa
 forma giuridica con sede legale in prov. C.A.P.
 consapevole della responsabilità penale cui può andare incontro in caso di dichiarazioni mendaci o di esibizione di atto falso o contenente dati non rispondenti a verità, di cui agli artt. 47 e 76 del D.P.R. n. 445 del 28 dicembre 2000;

Dichiara

Che tutte le notizie fornite nella presente scheda tecnica, composta di n. fogli, e nell'altra documentazione a corredo del modulo di domanda corrispondono al vero.

Luogo e data

timbro e firma (1)

(1) Dichiarazione sottoscritta con le modalità previste dall'art. 38, comma 3 del D.P.R. 445 del 28 dicembre 2000.

12.9. Allegato n. 9: dichiarazione proprietario immobile

Dichiarazione del proprietario dell'immobile nell'ambito del quale viene realizzato il programma di investimenti da agevolare, attestante l'assenso alla realizzazione del programma stesso (solo nel caso in cui il proprietario sia diverso dal titolare della domanda di agevolazioni)

Il sottoscritto....., nato a prov. il, e residente in....., prov. c.a.p., via e n. civ., in relazione alla domanda di agevolazioni n. ai sensi della legge n. 32/2000 relativa ad un programma di investimenti promosso dall'impresa (1) nell'ambito dell'immobile (terreno e/o fabbricato/edificio/costruzione) ubicato in, prov., via e n. civ., i cui estremi di identificazione catastale sono i seguenti: (2), consapevole della responsabilità penale cui può andare incontro in caso di dichiarazioni mendaci, ai sensi e per gli effetti degli artt. 47 e 76 D.P.R. n. 445/2000,

Dichiara

in qualità di (3) del suddetto immobile, di concedere il proprio pieno ed incondizionato assenso per la realizzazione del richiamato programma di investimenti promosso dall'impresa (1) del quale è a piena e completa conoscenza.

Data

Timbro e firma (4)

(1) Indicare denominazione e ragione sociale dell'impresa titolare della richiamata domanda di agevolazioni.

(2) Riportare gli estremi catastali identificativi completi dell'immobile (ivi incluso l'eventuale terreno) o degli immobili oggetto della presente dichiarazione.

(3) Proprietario, ecc.

(4) Sottoscrivere la presente dichiarazione con le modalità previste dall'art. 38, comma 3, del D.P.R. n. 445/2000.

12.10. Allegato n. 10: comunicazione dati proposti per il calcolo degli indicatori

NOTA DI COMUNICAZIONE DEL GESTORE CONCESSIONARIO
ALLE IMPRESE CONTENENTE I DATI PROPOSTI PER IL CALCOLO DEGLI INDICATORI

All'impresa interessata
e, p.c. *All'Assessorato regionale dell'Industria*
Dipartimento Industria
Viale Regione Siciliana 4580
Palermo

OGGETTO: Agevolazioni ai sensi dell'art. 70 della legge n. 32/2000 - Dati proposti per il calcolo degli indicatori - Programma d'intervento di cui alla domanda n.

Si fa riferimento alla domanda di agevolazioni richiamata in oggetto, presentata da codesta impresa ai sensi dell'art. 70 della legge n. 32/2000, relativa ad un programma di investimenti riguardante l'unità produttiva ubicata nel comune di, prov.

A tale riguardo, secondo quanto previsto dal punto 7 del bando n. del dell'Assessorato regionale dell'industria, dipartimento industria, si comunica che, sulla base di quanto indicato da codesta impresa nella citata domanda ed a seguito dell'esame istruttorio condotto secondo le modalità e le procedure ivi previste, i dati proposti all'Assessorato regionale dell'industria, dipartimento industria per il calcolo degli indicatori sono i seguenti:

- capitale proprio attualizzato investito nell'iniziativa (*)
 - investimento complessivo ammissibile non attualizzato (*)
 - investimento complessivo ammissibile attualizzato (*)
 - numero di occupati previsti nell'esercizio "a regime" (...) n.
 - incremento del 5% del valore degli indicatori in relazione all'inserimento di persone soggette ad esclusione sociale, donne, disoccupati di lunga durata, LSU, iniziative connesse alla società dell'informazione ed alla new economy" SI NO
 - incremento del 5% del valore degli indicatori in relazione all'adesione ai sistemi di certificazione ambientale EMAS o ISO - 14001 SI NO
- punteggio risultante dalla verifica dei criteri di preferenza punti.....

.....
Timbro e firma
del Gestore concessionario

(*) Indicare gli importi in migliaia di Euro.

12.11. Allegato n.11: schema garanzia fideiussoria per la richiesta dell'anticipazione

SCHEMA DI GARANZIA FIDEIUSSORIA PER LA RICHIESTA DELL'ANTICIPAZIONE

All'Assessorato regionale dell'industria
Dipartimento industria
presso l'IRFIS S.p.A.

Premesso che:

a) la concessione e la revoca delle agevolazioni finanziarie sono disciplinate dal bando, richiamandosi, le disposizioni di legge sulle fattispecie di revoca dei contributi pubblici, ed inoltre le relative circolari esplicative;

b) l'impresa (in seguito indicata per brevità "contraente"), con sede legale in codice fiscale partita I.V.A. iscritta alla Camera di commercio, industria, artigianato ed agricoltura di al n. ha presentato all'Assessorato regionale dell'industria, dipartimento industria, con sede in Palermo, viale Regione Siciliana n. 4580 (in seguito indicato per brevità "Assessorato"), per il tramite dell'IRFIS Mediocredito della Sicilia S.p.A., la domanda n. finalizzata all'ottenimento delle agevolazioni finanziarie previste dall'art. 70 della legge regionale 23 dicembre 2000, n. 32, per la realizzazione di un programma di investimenti riguardanti la propria unità produttiva di

c) l'Assessorato regionale dell'industria, dipartimento industria con decreto n. del ha concesso in via provvisoria alla contraente, per la realizzazione del programma di cui sopra, un contributo in c/impianti dell'importo complessivo di da rendere disponibile in (due o tre) quote annuali, secondo le condizioni, i termini e le modalità indicati nel detto decreto di concessione;

d) la prima quota di contributo, per il tramite del Gestore concessionario sopra menzionato, può essere erogata anche a titolo d'anticipazione, su richiesta dell'impresa, previa presentazione, di fideiussione bancaria o polizza assicurativa irrevocabile, incondizionata ed escutibile a prima richiesta, d'importo pari alla somma da erogare e di durata adeguata, a garanzia dell'eventuale richiesta di restituzione della somma stessa che risulti dovuta secondo le condizioni, i termini e le modalità stabiliti dal bando e dal decreto di concessione.

Tutto ciò premesso che forma parte integrante del presente atto.

La sottoscritta (1) (in seguito indicata per brevità "Banca" o "Società") con sede legale in iscritta nel registro delle imprese di al n. iscritta all'albo/elenco (2), a mezzo dei sottoscritti signori:

..... nato a il
..... nato a il
..... nato a il

nella loro rispettiva qualità di:

dichiara di costituirsi con il presente atto fideiussore nell'interesse della contraente ed a favore dell'Assessorato regionale dell'industria - Dipartimento industria, per la restituzione dell'anticipazione di cui in premessa, fino alla concorrenza dell'importo di (diconsi E) corrispondente alla prima quota di contributo, oltre alla rivalutazione e alla maggiorazione specificate al seguente punto, alle seguenti condizioni:

1. la "Banca"/"Società" si obbliga irrevocabilmente ed incondizionatamente a rimborsare all'Assessorato regionale dell'industria - Dipartimento industria, l'importo garantito con il presente atto, qualora la contraente non abbia provveduto a restituire, in tutto o in parte, l'importo stesso entro 15 giorni dalla data di ricezione dell'apposita richiesta a restituire formulata dall'Assessorato regionale dell'industria - Dipartimento dell'industria, (o del Gestore concessionario) con l'indicazione dell'inadempienza riscontrata, sulla base delle disposizioni che disciplinano la concessione e la revoca delle agevolazioni dell'art. 70 della legge regionale n. 32/2000 e delle condizioni specifiche contenute nel decreto di concessione, tali da far risultare la contraente debitrice, in tutto o in parte, per quanto erogato a titolo di anticipazione. L'ammontare del rimborso sarà automaticamente rivalutato sulla base dell'indice ISTAT dei prezzi al consumo per le famiglie di operai e impiegati e maggiorato degli interessi legali decorrenti nel periodo compreso tra la data dell'erogazione dell'anticipazione in questione e quella del rimborso;

2. la "Banca"/"Società" si impegna ad effettuare il rimborso a prima e semplice richiesta scritta e, comunque, non oltre 15 giorni dalla ricezione della detta richiesta, cui peraltro non potrà opporre alcuna eccezione anche nell'eventualità di opposizione proposta dalla contraente o da altri soggetti comunque interessati ed anche nel caso che la contraente stessa sia dichiarata nel frattempo fallita ovvero sottoposta a procedure concorsuali o posta in liquidazione;

3. la garanzia ha efficacia per il periodo massimo di trentasei mesi dall'erogazione dell'importo garantito e sarà svincolata alla data in cui il Gestore Concessionario certifichi, con esito positivo, la compiuta realizzazione dello stato d'avanzamento, corrispondente all'importo della detta prima quota erogata, e l'assenza di cause e/o fatti idonei a determinare l'assunzione di un provvedimento di revoca, provvedendo conseguentemente alla comunicazione di svincolo ai soggetti interessati;

4. il sottoscritto la "Banca"/"Società" rinuncia formalmente ed espressamente al beneficio della preventiva escussione di cui all'art. 1944 del codice civile, volendo ed intendendo restare obbligata in solido con la contraente e rinuncia sin da ora ad eccepire la decorrenza del termine di cui all'art. 1957 del codice civile;

5. rimane espressamente convenuto che la presente garanzia fideiussoria si intenderà tacitamente accettata qualora, nel termine di quindici giorni dalla data di consegna al Gestore Concessionario, non sia comunicato alla contraente che la garanzia fideiussoria stessa non è ritenuta valida.

Il fideiussore

Il contraente

.....

(1) Indicare il soggetto che presta la garanzia e la sua conformazione giuridica: banca, società di assicurazione o società finanziaria.

(2) Indicare per le banche o istituti di credito gli estremi di iscrizione all'albo delle banche presso la Banca d'Italia; per le società di assicurazione gli estremi di iscrizione all'elenco delle imprese autorizzate all'esercizio del ramo cauzioni presso l'ISVAP.

12.12. Allegato n.12: richiesta erogazione contributo

RICHIESTA DI EROGAZIONE DELL'IMPRESA, ANCHE A TITOLO DI ANTICIPAZIONE, DA INVIARE AL GESTORE CONCESSIONARIO

Il sottoscritto....., nato a prov. il e residente in, prov. c.a.p., via e n. civ., consapevole della responsabilità penale cui può andare incontro in caso di dichiarazioni mendaci, ai sensi e per gli effetti

Dichiara

in qualità di..... (1) dell'impresa con sede legale in..... via e n. civ.

— di avere ottenuto, con decreto dell'Assessorato regionale dell'industria n. del un contributo complessivo di E di cui E relative a beni da acquistare direttamente, da erogare in due/tre (2) quote uguali, a seguito della domanda di agevolazioni sottoscritta in data ai sensi dell'art. 70 della legge regionale n. 32/2000 riguardante un programma di investimenti relativo all'unità produttiva ubicata in....., prov., via e n. civ., comportante spese ritenute ammissibili in via provvisoria/definitiva (2) per E (3) che, alla data del, a fronte del suddetto programma approvato, la sottoscritta impresa ha acquistato direttamente beni e sostenuto conseguentemente spese per un importo complessivo, al netto dell'I.V.A., di E pari al% (4) della suddetta spesa ritenuta ammissibile, come comprovabile attraverso i relativi documenti di spesa fiscalmente regolari e pagati che vengono tenuti a disposizione;

— (3) che le suddette spese sostenute per l'acquisto diretto di beni sono così articolate, con riferimento al decreto di concessione citato:

- progettazioni, studi e assimilabili E
 - suolo aziendale E
 - opere murarie e assimilabili E
 - macchinari, impianti e attrezzature E
- (3) che le suddette spese sono state sostenute unicamente per la realizzazione del programma oggetto della citata domanda di agevolazioni, non si riferiscono a materiali di consumo, ricambi, manutenzioni e non riguardano la gestione;
- (3) che le opere realizzate ed i macchinari, gli impianti e le attrezzature acquistati, relativi alle suddette spese sostenute, sono presenti presso la citata unità produttiva e sono sostanzialmente conformi al programma approvato;
- (3) che tutti i materiali, i macchinari, gli impianti e le attrezzature relativi alle spese sostenute sono stati acquistati allo stato "nuovi di fabbrica";

Chiede

- che venga erogata la prima/seconda/terza (2) quota del suddetto contributo;
 - a titolo di anticipazione (2);
 - a titolo di stato d'avanzamento, in relazione ai beni acquistati direttamente (2);
 - che detta quota venga accreditata sul conto corrente bancario n..... intestato a
- presso la Banca agenzia n. via e n. civ.
di coordinate bancarie

Si allega:

.....
.....
.....

....., li

L'impresa

.....
Timbro e firma (5)

- (1) Titolare, legale rappresentante o procuratore speciale (in quest'ultima ipotesi allegare la procura o copia autentica della stessa).
(2) Riportare solo l'ipotesi che ricorre.
(3) Riportare solo in caso di richiesta di erogazione per stato d'avanzamento.
(4) Indicare la percentuale con due cifre decimali.
(5) Sottoscrivere la presente dichiarazione con le modalità previste dall'art. 38, comma 3, del D.P.R. n. 445/2000.

12.13. Allegato n. 13: Documentazione da allegare alla domanda di erogazione

DOCUMENTAZIONE DA INVIARE AL GESTORE CONCESSIONARIO INSIEME ALLA RICHIESTA DI EROGAZIONE DELLA QUOTA DI AGEVOLAZIONI

A) In caso di anticipazione

- 1) Certificato di vigenza ovvero, per le imprese individuali, di iscrizione, rilasciato dalla competente C.C.I.A.A.
- 2) Fideiussione bancaria o polizza assicurativa irrevocabile, incondizionata ed escutibile a prima richiesta, a favore dell'Assessorato regionale industria, dipartimento industria, di importo pari alla somma da erogare (prima disponibilità); la fideiussione o la polizza devono avere effetto dalla data della disponibilità e fino alla data in cui la banca concessionaria, ricevuta, da parte dell'impresa, la documentazione anche se relativa alla seconda disponibilità, abbia effettuato i necessari accertamenti, dandone comunicazione all'impresa interessata ed al fideiussore. L'Assessorato dispone la restituzione della polizza o della fideiussione successivamente alla comunicazione degli esiti positivi dei suddetti accertamenti.
- 3) In relazione a quanto previsto dal punto 2.2. del bando per quanto concerne il capitale proprio da investire nell'iniziativa:
 - al fine di formalizzare l'impegno ad apportare i mezzi propri per l'ammontare indicato nel decreto di concessione provvisoria:
 - a) nel caso di aumento del capitale sociale:
 - I - copia autenticata del relativo verbale di assemblea straordinaria o, per le società di persone, di una dichiarazione in tal senso, sottoscritta da tutti i soci con firma autenticata, contenente un espresso riferimento al programma agevolato al quale l'aumento è destinato;
 - II - copia autenticata dell'attestazione del deposito della delibera di aumento del capitale sociale presso la competente cancelleria del tribunale ovvero dichiarazione del notaio in tal senso;
 - b) nel caso di conferimento dei soci in conto aumento del capitale sociale:
 - I - copia autenticata del relativo verbale del Consiglio di amministrazione o del competente organo sociale che ha deliberato il conferimento con le relative quote o, per le società di persone, di una dichiarazione in tal senso, sottoscritta da tutti i soci con firma autenticata, contenente un espresso riferimento al programma agevolato al quale il conferimento è destinato;
 - al fine di comprovare l'effettivo versamento dei mezzi propri in misura almeno pari a quella della quota di erogazione richiesta;
 - c) nel caso di nuovi apporti e/o conversione di preesistenti poste del passivo: copia autentica delle contabili bancarie, nel caso di aumento e/o conferimento con nuovi apporti, o delle delibere societarie o documentazioni contabili, nel caso di conversione di preesistenti poste del passivo, comprovanti l'avvenuto versamento del capitale proprio nella misura prevista dal punto 2.2. del bando;
 - d) nel caso di utili accantonati:
 - I - copia del bilancio approvato;
 - II - copia autenticata del verbale di assemblea ordinaria o, per le società di persone, di una dichiarazione sull'avvenuto accantonamento degli utili sottoscritta da tutti i soci con firma autenticata, contenente un espresso riferimento al programma agevolato al quale l'accantonamento è destinato;
 - e) nel caso di ammortamenti anticipati:
 - I - copia del bilancio approvato dal quale risultino evidenziati gli ammortamenti anticipati;
 - II - dichiarazione del legale rappresentante dell'impresa o di un procuratore speciale ai sensi degli artt. 47 e 76 del D.P.R. n. 445/2000, attestante che gli ammortamenti anticipati sono destinati al programma agevolato, contenente il riferimento al programma stesso e l'impegno al mantenimento degli stessi per tutta la durata del programma;
 - f) nel caso di imprese individuali, copia autentica delle contabili bancarie e/o copia delle dichiarazioni dei redditi e della documentazione contabile utili a dimostrare l'avvenuto incremento del patrimonio netto nella misura necessaria.
 - 4) Nel caso in cui il piano finanziario di copertura degli investimenti del programma agevolato preveda l'indebitamento sul mercato a medio e lungo termine: copia autenticata della relativa delibera degli enti creditizi (qualora non già acquisita del Gestore concessionario in fase istruttoria).
 - 5) Dichiarazione del legale rappresentante dell'impresa o di un procuratore speciale ai sensi degli artt. 47 e 76 del D.P.R. n. 445/2000, di non avere ottenuto o, in caso contrario, di avere restituito e, comunque, di rinunciare ad ottenere, per i beni oggetto del programma di investimenti di cui alla concessione, altre eventuali agevolazioni di qualsiasi natura in base a leggi nazionali, regionali o comunitarie o da parte di enti o istituzioni pubbliche.

12.15. Allegato n. 15: Dichiarazione beni acquistati dall'impresa

DICHIARAZIONE DELL'IMPRESA ALLA QUALE ALLEGARE SOLIDALMENTE LA DOCUMENTAZIONE FINALE DI SPESA
(la dichiarazione è relativa solo ai beni acquistati direttamente dall'impresa)

Il sottoscritto, nato a, prov. il, e residente in, prov., c.a.p., via e n. civ., consapevole della responsabilità penale cui può andare incontro in caso di dichiarazioni mendaci, ai sensi e per gli effetti degli artt. 47 e 76 del D.P.R. n. 445/2000,

Dichiara

in qualità di (1) dell'impresa con sede legale in..... c.a.p., via e n. civ.

— che la suddetta impresa ha ottenuto, con decreto dell'Assessorato regionale industria, dipartimento industria n. del un contributo di E a seguito della domanda di agevolazioni sottoscritta in data ai sensi dell'art. 70 della legge regionale n. 32/2000, riguardante un programma di investimenti comportante spese ritenute ammissibili in via provvisoria per E e documentate a consuntivo per E relativo all'unità produttiva ubicata in, prov., c.a.p. via e n. civ.;

— che l'iniziativa oggetto delle agevolazioni è entrata/entrerà (2) a regime il;

— che la documentazione finale di spesa relativa all'iniziativa in argomento, consistente in (3), solidalmente allegata alla presente dichiarazione, è conforme ai documenti originali e che questi ultimi sono fiscalmente regolari;

— che la suddetta documentazione prodotta è regolare e si riferisce a spese sostenute unicamente per la realizzazione dell'iniziativa in argomento;

— che tutti i materiali, macchinari, impianti ed attrezzature relativi alle spese documentate sono stati acquisiti ed installati nello stabilimento di cui si tratta allo stato "nuovi di fabbrica";

— che le spese documentate non si riferiscono a materiali di consumo, ricambi, manutenzioni e non riguardano la gestione;

— che le forniture sono state pagate a saldo e che sulle stesse non sono stati praticati sconti o abbuoni al di fuori di quelli già evidenziati;

— che l'impianto è in perfetto stato di funzionamento;

— che le opere murarie ed assimilate ammesse alle agevolazioni sono state realizzate in conformità alla/e concessione/i e/o alla/e autorizzazione/i edilizia/e n. del e le opere interne in conformità alla/e relativa/e comunicazione/i a Sindaco del (4);

— che le opere murarie realizzate in difformità o in assenza della relativa concessione e/o autorizzazione, sono state oggetto di domanda di sanatoria, ai sensi della vigente normativa in materia, presentata in data al comune di, che l'oblazione corrispondente è stata interamente/parzialmente (2) pagata e che non esistono, in proposito, vincoli ostativi al rilascio della concessione edilizia in sanatoria (5);

— che l'immobile ove viene esercitata l'attività ha destinazione d'uso conforme all'attività stessa (2):

— dall'origine;

— per intervenute variazioni in regime ordinario;

— a seguito di condono richiesto con domanda del al comune di con oblazione interamente/parzialmente pagata (2) e per il quale non esistono vincoli ostativi al rilascio;

— che le produzioni massime conseguibili e quelle effettive dell'unità produttiva a regime sono le seguenti (6):

Prodotti principali	Unità di misura per unità di tempo	Produzione massima per unità di tempo	N. unità di tempo per anno	Produzione effettiva annua
Prodotto n. 1.....
Prodotto n. 2.....
Prodotto n. 3.....
Prodotto n. 4.....
Prodotto n. 5.....
Prodotto n. 6.....
Prodotto n. 7.....
Prodotto n. 8.....
Prodotto n. 9.....
Prodotto n. 10.....

— che il numero di addetti attualmente impiegati presso l'unità produttiva in argomento è di n. (7);

— che la superficie complessiva della parte di fabbricato/corpo di fabbrica a sé stante (2) destinato ad abitazione del custode è di mq. e che detto fabbricato/corpo di fabbrica (2) è utilizzato da un dipendente assunto con qualifica di guardiano-custode (5);

— che gli scarichi relativi all'unità produttiva in argomento rientrano nei limiti previsti dalla normativa vigente.

....., li

L'impresa

.....
timbro e firma (8)

(1) Titolare, legale rappresentante o procuratore speciale (in quest'ultima ipotesi allegare la procura o copia autentica della stessa).

(2) Riportare solo l'ipotesi che ricorre.

(3) Indicare uno solo dei seguenti tipi di documentazione di spesa di cui all'art. 9, comma 3 del regolamento:

- copia autenticata delle fatture e/o degli altri titoli di spesa;
- elenchi di fatture e/o degli altri titoli di spesa;
- elaborati anche meccanografici di contabilità industriale;
- elaborati informatizzati.

(4) Non riportare la frase nel caso in cui il programma non comprenda opere murarie e assimilate o nel caso sussistano solo le ipotesi di cui alla frase successiva.

(5) Non riportare la frase nel caso in cui non ricorrano le ipotesi ivi contemplate.

(6) Utilizzare le stesse unità di misura e seguire gli stessi criteri già impiegati nella scheda tecnica.

(7) Utilizzare le stesse unità di misura e seguire gli stessi criteri già impiegati nella scheda tecnica.

(8) Sottoscrivere la presente dichiarazione con le modalità previste dall'art. 38, comma 3, del D.P.R. n. 445/2000.

12.16. Allegato n. 16: Dichiarazione attestante lo stato di avanzamento

DICHIARAZIONE DELL'IMPRESA ATTESTANTE LO STATO DI AVANZAMENTO DEL PROGRAMMA
(MONITORAGGIO ANNUALE)

Il sottoscritto, nato a, prov. il, e residente in, prov., c.a.p., via e n. civ., consapevole della responsabilità penale cui può andare incontro in caso di dichiarazioni mendaci, ai sensi e per gli effetti degli artt. 47 e 76 del D.P.R. n. 445/2000,

dichiara

in qualità di (1) dell'impresa con sede legale in c.a.p., via e n. civ. che la suddetta impresa ha ottenuto, con decreto dell'Assessorato regionale dell'industria, dipartimento industria n. del un contributo di E a seguito della domanda di agevolazioni sottoscritta in data e rubricata con il n. riguardante un programma di investimenti, comportante spese ritenute ammissibili in via provvisoria/definitiva per E relativo all'unità produttiva ubicata in prov., via e n. civ.

— che, con riferimento all'esercizio sociale (2), le informazioni richieste dalla normativa ai fini del monitoraggio relative al detto programma di investimenti sono le seguenti:

- ammontare di investimenti realizzati (3): E
- ammontare di capitale proprio versato e/o accantonato (4): E
- il programma è completato/non è completato (5);
- occupazione media mensile (6):
- di cui persone soggette ad esclusione sociale, donne, disoccupati di lunga durata, LSU:
- l'impresa ha aderito/non ha aderito al sistema di certificazione ambientale EMAS/ISO 14001 (5).

....., li

L'impresa

.....
timbro e firma (7)

- (1) Titolare, legale rappresentante o procuratore speciale (in quest'ultima ipotesi allegare la procura o copia autentica della stessa).
 (2) Indicare l'esercizio sociale al quale si riferisce la dichiarazione.
 (3) Indicare l'importo complessivo delle spese ammissibili del programma già sostenute (importi pagati) fino alla chiusura dell'esercizio sociale di cui alla nota (2).
 (4) Indicare l'importo di mezzi propri complessivamente versati e/o accantonati (nel caso di utili e/o ammortamenti anticipati, indicare l'importo al netto delle eventuali perdite non ripianate) fino alla chiusura dell'esercizio sociale di cui alla nota (2).
 (5) Cancellare l'ipotesi che non ricorre.
 (6) Indicare l'occupazione media mensile, secondo i criteri fissati dalla normativa, nell'unità produttiva oggetto del programma di investimenti, relativa all'esercizio sociale di cui alla nota (2).
 (7) Sottoscrivere la presente dichiarazione con le modalità previste dall'art. 38, comma 3, del D.P.R. n. 445/2000.

12.17 Allegato n. 17:

ELENCO DEGLI SPORTELLI DELLA RETE IRFIS - BANCO DI SICILIA INDIVIDUATI PER LA DISTRIBUZIONE DELLA MODULISTICA
E LA RICEZIONE DELLE ISTANZE E DELLA DOCUMENTAZIONE

(vedi allegato 5 a pag. 16)

(2002.37.2149)