

BANDO PUBBLICO
PER L'EROGAZIONE DI CONTRIBUTI ECONOMICI DESTINATI
ALLE MICRO, PICCOLE E MEDIE IMPRESE, AI LAVORATORI AUTONOMI
TITOLARI DI PARTITA IVA ED AGLI ENTI DEL TERZO SETTORE
PER LA SOSTITUZIONE DI VEICOLI INQUINANTI CON VEICOLI A BASSO
IMPATTO AMBIENTALE

(D.G.C. del Comune di Firenze n° 2020/G/00025 del 09/02/2021)

1) Obiettivi del bando

Con il presente bando si intende incentivare nel Comune di Firenze la sostituzione dei mezzi commerciali più inquinanti circolanti mediante l'erogazione di contributi per l'acquisto di veicoli a minore impatto ambientale di categorie: M1; N1, N2; L2e, L5e, L6e e L7e; al fine di diminuire l'inquinamento atmosferico.

Tale iniziativa è promossa nell'ambito dell'Accordo di programma per l'adozione coordinata e congiunta di misure per il risanamento della qualità dell'aria nella Regione Toscana sottoscritto in data 17 febbraio 2020 tra il Ministero dell'Ambiente e la Regione Toscana.

Nello specifico tale bando è emanato in relazione all'attuazione delle misure di risanamento contenute nell'Accordo (ai sensi dell'art. 15 della L.241/1990) finalizzato alla realizzazione di interventi rivolti al miglioramento della qualità dell'aria nel Comune di Firenze, approvato dalla Regione Toscana con deliberazione di Giunta regionale del 20 luglio 2020 n. 907 e dal Comune di Firenze con Deliberazione di Giunta n. 2020/G/00244 del 11 agosto 2020, e sottoscritto in data 11 settembre 2020.

2) Dotazione finanziaria

Nell'ambito di quanto previsto dagli atti sopra richiamati, per l'iniziativa in oggetto vengono resi disponibili complessivamente € 1.400.000,00 trasferiti al Comune di Firenze dalla Regione Toscana.

Per l'anno 2021 sono disponibili € 840.000,00

Per l'anno 2022 saranno disponibili € 560.000,00

In caso di esaurimento della dotazione finanziaria, il bando potrà essere chiuso anticipatamente rispetto alla scadenza del 30 giugno 2021.

3) Soggetto gestore

Il soggetto gestore del presente bando è la società *in house* Servizi alla Strada Spa (SAS) che opera per conto del Comune di Firenze.

4) Soggetti beneficiari

Possono presentare domanda per i contributi previsti nel presente Bando esclusivamente i soggetti giuridici sotto elencati, nelle modalità indicate al successivo punto 5:

- le Micro, Piccole e Medie Imprese¹ aventi sede legale e sede operativa in Firenze;
- le imprese artigiane aventi sede legale/unità locale a Firenze e/o di licenza per l'esercizio dell'attività di vendita su aree pubbliche rilasciata dal Comune di Firenze;
- i lavoratori autonomi titolari di Partita IVA residenti in Firenze;
- gli Enti del terzo settore iscritti al Registro Unico Nazionale del Terzo Settore² aventi sede legale e operativa in Firenze.

I succitati beneficiari, con riferimento ad erogazioni di contributi:

- non devono avere contenziosi in corso con l'Amministrazione;

¹ Secondo la definizione di cui all'Allegato I del Regolamento UE 651/2014 del 17 giugno 2015

² Secondo la definizione di cui al D.lgs. 117/2017 e norma transitoria di cui all'art. 101 del predetto testo

- devono essere in regola con i pagamenti in caso di contratto di affitto di immobili e spazi comunali.

Le imprese non devono trovarsi in stato di fallimento, di liquidazione anche volontaria, di Amministrazione controllata, di concordato preventivo o in qualsiasi situazione equivalente secondo la normativa vigente.

Le imprese dovranno avere legali rappresentanti, amministratori (con o senza poteri di rappresentanza), soci e tutti i soggetti indicati all'art. 85 del D.lgs. 06/09/2011, n 159 per i quali non sussistano cause di divieto, di decadenza, di sospensione previste dall'art. 67 del medesimo D.lgs. 06/09/2011, n. 159 (c.d. Codice delle leggi antimafia). Tale requisito sarà oggetto di verifica della documentazione antimafia tramite interrogazione della Banca Dati Nazionale Antimafia.

Le imprese dovranno inoltre essere in possesso dei requisiti generali oggetto di dichiarazione nel modulo di domanda.

I requisiti devono essere posseduti al momento della presentazione della domanda e mantenuti fino al momento della richiesta di liquidazione del contributo.

5) Tipologia ed entità del contributo

Il contributo consiste in una erogazione diretta di denaro a favore degli aventi diritto, a fondo perduto ed a parziale copertura delle spese inerenti l'acquisto, da parte dei soggetti aventi tutti i requisiti di cui al punto 4, dei veicoli di seguito indicati:

- a) autoveicoli cat. M1, N1 ed N2 con massa massima a p.c. inferiore o uguale a 7,5t, aventi alimentazione:
- **elettrica**, del tipo: a batteria, a batteria con range extender (BEV con REX);
 - **ibrida**, del tipo: ibrida elettrica benzina **plug-in** (PHEV), ibrida elettrica benzina **full hybrid**;
 - **gas**, del tipo: metano, gpl
 - **bifuel**, del tipo: benzina/metano, benzina/gpl
 - **benzina Euro6**
- ed omologati Euro6 (esclusi veicoli ad alimentazione elettrica);
- b) tricicli (cat. L2e ed L5e) e quadricicli (cat. L6e ed L7e), destinati al trasporto cose, aventi alimentazione **elettrica** o **ibrida elettrica** e, questi ultimi, omologati Euro4.

Ciascuna **persona giuridica** potrà richiedere il contributo per non più di n. 2 (due) veicoli da scegliere in base alle opzioni disponibili, presentando per ciascun veicolo domanda di contributo a valere sul bando.

L'entità del contributo, per ciascun veicolo, può coprire non oltre il 50% del costo totale (esclusi accessori, optional, IVA e messa in strada), e fino al massimo degli importi indicati nella tabella:

	L2e L5e L6e L7e	M1	N1	N2 ≤ 7,5 t
ELETTRICO	€ 2.000	€ 4.000	€ 5.000	€ 6.000
IBRIDO (benzina plug-in o full hybrid)	€ 1.500	€ 3.000	€ 4.000	€ 5.000
GAS (GPL, metano)	--	€ 2.000	€ 3.000	€ 4.000
BIFUEL (benzina/GPL, benzina/metano)	--	€ 1.500	€ 2.000	€ 3.000
BENZINA EURO6	--	€ 1.000	€ 1.500	€ 2.000

Il contributo è concesso ai soggetti che provvederanno entro il termine di rendicontazione della spesa alla radiazione per demolizione:

- di un autoveicolo delle categorie M1, N1, N2, N3 con alimentazione benzina (fino ad Euro1 incluso) o diesel (fino ad Euro4 incluso).
- di un motoveicolo o di un ciclomotore a 3 o 4 ruote (categorie L2e, L5e, L6e e L7e) destinato al trasporto cose con alimentazione benzina o diesel fino ad Euro2 incluso.

Il veicolo da radiare per demolizione deve essere intestato alla medesima persona giuridica richiedente l'accesso al contributo ed essere nella proprietà del richiedente da almeno 12 mesi antecedenti alla data di pubblicazione del presente bando.

La radiazione per demolizione deve essere effettuata in Italia in data successiva alla pubblicazione del presente bando ed entro 30 (trenta) giorni successivi all'acquisto del nuovo veicolo.

Il veicolo acquistato deve essere immatricolato per la prima volta in Italia in data successiva al 1° gennaio 2020 e dovrà essere intestato alla medesima persona giuridica che richiede il contributo in data successiva a quella di pubblicazione del presente bando. La proprietà dovrà essere mantenuta almeno per 5 (cinque) anni dall'acquisto.

Il motoveicolo o il ciclomotore deve essere in regola con quanto previsto dalle Legge 29/07/2010 - n. 120 di riforma del Codice della Strada di cui al D.Lgs. 30 aprile 1992, n. 285 e munito del certificato di circolazione e della targa. Pertanto, prima di essere rottamato dovrà essere aggiornato alla normativa vigente presso la motorizzazione.

I veicoli acquistati dovranno essere di prima immatricolazione o già immatricolati negli anni 2020, 2021 o 2022 ed intestati ad una casa costruttrice di veicoli o ad un concessionario ed acquistati presso un concessionario ("Km Zero").

6) Periodo di validità del bando e spese ammissibili a contributo

Il periodo di validità del bando è dalla data di pubblicazione fino al 30/06/2021.

Con specifico provvedimento dirigenziale potranno essere modificati i termini di chiusura del bando, nonché stabilita una eventuale riapertura degli stessi.

Sono ammesse a contributo le spese relative all'acquisto di veicoli a far data dalla data di pubblicazione del presente bando.

Nel caso di acquisto di veicoli di cat. M1, N1 ed N2 è ammissibile l'acquisto tramite leasing finanziario purché il relativo contratto includa le seguenti condizioni:

- obbligo delle parti di concretizzare il trasferimento della proprietà del veicolo locato a beneficio del soggetto utilizzatore, mediante il riscatto, alla fine della locazione;
- il maxi canone di anticipo (al netto dell'IVA) sia di importo almeno pari all'ammontare del contributo richiesto.

Non è ammissibile l'acquisto tramite noleggio.

Non sono ammissibili a contributo i costi relativi all'acquisto di accessori e optional, le spese di messa in strada e i costi di finanziamento/leasing.

Le date di demolizione dei veicoli da rottamare e di immatricolazione dei nuovi veicoli (o del passaggio di proprietà in caso di acquisto a "Km zero") devono essere successive alla data di pubblicazione del presente bando.

Ai fini contabili la spesa sarà considerata esigibile dal momento dell'acquisizione a sistema di tutta la documentazione relativa alla rendicontazione dell'investimento di cui al successivo punto 9.3.

Tutte le spese ammissibili devono essere intestate al soggetto giuridico beneficiario del contributo.

Sono considerate spese non ammissibili al contributo:

- le spese in autofatturazione;
- le spese per fornitura di beni e servizi da parte di società controllate e/o collegate e/o con assetti proprietari sostanzialmente coincidenti e comunque tutte le spese riguardo alle quali si ravvisi una effettiva elusione del divieto di fatturazione fra imprese appartenenti "all'impresa unica" (ex art. 2 c. 2 del Regolamento (CE) n. 1407/2013).

Sono ammessi esclusivamente i pagamenti effettuati dal beneficiario al fornitore (o al locatore nel caso di veicolo acquistato in leasing) per il tramite di bonifico bancario o postale, ovvero con altri strumenti di pagamento idonei a consentire la piena tracciabilità delle operazioni.

Non sono ammessi, pena la non ammissibilità totale della spesa e la conseguente decadenza del contributo:

- i pagamenti, anche parziali, effettuati in contanti e/o tramite compensazione di qualsiasi genere tra il beneficiario ed il fornitore (ad esempio permuta con altri beni mobili, lavori, forniture, servizi, ecc.);
- gli ordini di pagamento non eseguiti.

7. Regime di aiuto

È facoltà dell'impresa, che non rientra nella categoria "Conto terzi", scegliere il regime di aiuto tra:

- Regolamento (UE) n. 651/2014 della Commissione del 17 giugno 2014 che dichiara alcune categorie di aiuti compatibili con il mercato interno in applicazione degli articoli 107 e 108 del trattato ed in particolare delle Disposizioni Comuni (artt. 1-12) e dell'articolo 36 (Aiuti agli investimenti che consentono alle imprese di andare oltre le norme dell'Unione in materia di tutela ambientale o di innalzare il livello di tutela ambientale in assenza di tali norme).
- Regolamento (CE) n. 1407/2013 del 18 dicembre 2013 (G.U. Unione Europea L 352 del 24 dicembre 2013) relativo all'applicazione degli artt. 107 e 108 del trattato sul funzionamento dell'Unione Europea agli aiuti "de minimis"³.

L'impresa che rientra nella categoria "Conto terzi" deve obbligatoriamente indicare il regime di aiuto Regolamento (UE) n. 651/2014.

8. Soggetti esclusi

Sono esclusi dalla partecipazione al presente bando:

- le amministrazioni pubbliche, nonché le aziende che gestiscono servizi pubblici locali, sia di rilievo economico che non, e a prescindere dalla percentuale di quota proprietaria detenuta da enti pubblici;
- le imprese operanti nel settore della pesca e dell'acquacoltura e nel settore della produzione primaria dei prodotti agricoli facenti parte della sezione A: agricoltura, silvicoltura e pesca della classificazione delle attività economiche ATECO 2007.

9) Modalità e termini per la presentazione delle domande

La richiesta di contributo si articola in due fasi:

Fase1 – Adesione al bando e prenotazione del contributo

Fase2 – Rendicontazione dell'investimento e richiesta di liquidazione

Tutte le fasi saranno gestite **esclusivamente online** attraverso l'apposito applicativo informatico messo a disposizione sul sito internet della società SAS (www.serviziiallastrada.it).

Non saranno accettate richieste pervenute con modalità diverse.

L'accesso all'applicativo sarà possibile esclusivamente tramite le credenziali del Sistema Pubblico di Identità Digitale (SPID)⁴.

Il Comune di Firenze non si assume alcuna responsabilità per la dispersione di comunicazioni dipendente da problemi tecnici o comunque imputabili a fatto di terzi, a caso fortuito o forza maggiore.

³ Qualora la concessione del beneficio comporti il superamento del massimale del Regolamento 1407/2013 per gli aiuti "de minimis" (€ 200.000 nell'arco di 3 esercizi finanziari) lo stesso non potrà essere concesso. L'aiuto si considera concesso nel momento in cui sorge per il beneficiario il diritto a ricevere l'aiuto stesso.

⁴ Tutte le informazioni per acquisire un account SPID sono reperibili alla pagina web: <https://www.spid.gov.it/riciedi-spid>.

9.1) Fase1 – Adesione al bando e prenotazione del contributo

La domanda di adesione al bando e prenotazione del contributo deve essere presentata da parte del Legale Rappresentante o delegato, Titolare, Amministratore Unico, Lavoratore autonomo titolare di partita IVA esclusivamente online, collegandosi all'applicativo informatico che sarà messo a disposizione dalla Servizi alla Strada Spa sulla pagina web dedicata al Bando.

Le richieste di contributo possono essere presentate **dalle ore 12.00 del 25 marzo 2021 alle ore 12.00 del 30 Giugno 2021**, ovvero fino all'esaurimento delle risorse stanziare.

Eventuali variazioni nelle date indicate saranno comunicate sulla pagina dedicata al bando del sito internet di SAS.

In caso di esaurimento delle risorse disponibili, ne sarà data idonea comunicazione attraverso la rete civica dell'Amministrazione comunale e della SAS e non sarà possibile registrare ulteriori richieste.

Nella prenotazione sarà chiesto di esprimere il proprio interesse a partecipare all'iniziativa dichiarando il possesso dei requisiti di partecipazione al bando di cui al punto 4.

Nel sistema dovranno essere inseriti i seguenti dati, sotto forma di dichiarazione sostitutiva:

- i dati anagrafici del legale rappresentante (nome e cognome, data e luogo di nascita, codice fiscale, indirizzo di residenza);
- i dati anagrafici dell'impresa o ente beneficiari (ragione sociale, indirizzo sede legale, indirizzo sede operativa, Partita IVA e C.F.);
- un indirizzo e-mail e pec, sul quale ricevere tutte le comunicazioni relative al bando con effetto di notifica, ed un recapito telefonico fisso/mobile;
- la targa e la classe ambientale di appartenenza del veicolo, avente i requisiti di cui al punto 5, che si intende rottamare o che è stato già rottamato in data successiva alla pubblicazione del presente bando;
- la tipologia di veicolo che si intende acquistare a scelta tra quelli ammessi a contributo;
- l'impegno a mantenere per 5 anni la proprietà del veicolo da acquistare con il contributo;
- la dichiarazione di regolarità contributiva, con indicazione degli estremi di iscrizione INPS/INAIL/Cassa Edile;
- la dichiarazione di essere in regola con la normativa antimafia (autocertificazione ex art. 89 del d.lgs. 159/2011);
- la dichiarazione di non avere contenziosi in corso con il Comune di Firenze;
- la dichiarazione di essere in regola con i pagamenti dovuti al Comune di Firenze.

In questa fase dovrà inoltre essere caricata obbligatoriamente nell'applicativo web anche la seguente **documentazione** in formato pdf:

- copia completa (fronte e retro) del libretto di circolazione del veicolo da rottamare; per i veicoli già rottamati al momento della presentazione della domanda, qualora non sia più disponibile una copia del libretto di circolazione, si potrà allegare in alternativa il certificato di rottamazione.

Nel caso in cui la sottoscrizione della domanda di adesione al bando sia delegata, dovranno inoltre essere caricati:

- Procura per la sottoscrizione digitale della domanda di adesione al bando (**All. 1**) firmata digitalmente o mediante firma autografa del delegante e del delegato;
- nel caso in cui la procura non sia firmata digitalmente: documento di riconoscimento del delegante e del delegato in corso di validità, ai sensi dell'art. 35 del DPR 445/2000.

Al termine della compilazione il richiedente dovrà avere cura di verificare in ogni sua parte i dati inseriti e inviare la richiesta attraverso l'applicativo informatico.

Il sistema genererà in automatico un messaggio di avvenuta ricezione con l'indicazione del numero di protocollo della richiesta, che sarà trasmesso via mail all'indirizzo PEC indicato dal richiedente nella domanda.

La richiesta sarà oggetto di istruttoria da parte della SAS, con cui sarà verificata la disponibilità delle risorse finanziarie per l'anno 2021 o per il 2022 e se il richiedente si trova in posizione utile per poter ricevere il contributo e poter quindi accedere alla Fase2.

Nel caso in cui la documentazione presentata risulti incompleta o parziale il richiedente dovrà integrarla, a seguito della richiesta inviata da SAS tramite PEC all'indirizzo fornito in domanda, entro i successivi 30 (trenta) giorni.

Decorso il termine sopra indicato, in mancanza di integrazione, la domanda non potrà essere ammessa in graduatoria ed il richiedente perderà la possibilità di presentare un'altra domanda a valere sul presente bando.

A tutti i soggetti partecipanti sarà inviata, all'indirizzo PEC indicato in domanda, una comunicazione (contenente anche il numero progressivo della richiesta, la data e l'ora di ricezione e il numero di protocollo) circa l'esito della valutazione della domanda di prenotazione del contributo.

A coloro che sono risultati in posizione utile verranno comunicati con la stessa modalità l'ammissione alla Fase2, l'ordine di graduatoria, l'importo del contributo prenotato e l'anno di erogazione (2021 o 2022).

Le domande di adesione al bando e prenotazione del contributo presentate anticipatamente o con modalità diverse da quelle indicate dal presente bando ovvero pervenute dopo la scadenza del bando, sono inammissibili e non saranno esaminate.

Potranno essere accettate richieste di contributo anche dopo l'esaurimento dei fondi disponibili. Tali richieste, tuttavia, saranno prese in carico solamente nel caso in cui si rendano disponibili ulteriori risorse, in particolare in caso di rinuncia, decadenza o revoca del contributo relativo alle domande già in graduatoria.

L'ammissione alla richiesta di accesso al contributo è condizione necessaria per l'accesso alla fase successiva, posto che, come sopra specificato, le richieste incomplete o mancanti dei documenti necessari e/o delle integrazioni richieste, non potranno essere ammesse.

9.2) Approvazione graduatoria e concessione del contributo

Il contributo è concesso con procedura valutativa "a sportello" con prenotazione delle risorse, seguendo **l'ordine cronologico di invio telematico** delle richieste fino ad esaurimento dei fondi disponibili, fatta salva la verifica dei requisiti e la presenza delle attestazioni richieste per la presentazione della domanda, in particolare l'appartenenza dei richiedenti alle categorie di soggetti ammessi, il rispetto dei termini e della procedura di trasmissione della domanda.

La procedura valutativa è suddivisa in finestre temporali normalmente mensili, con graduatorie da adottare nei successivi 90 (novanta) giorni dalla chiusura di ciascuna finestra temporale e pubblicate sulla pagina web dedicata al Bando. La prima finestra, ad eccezione delle seguenti, non è mensile in quanto è aperta dal 25 marzo 2021 al 30 aprile 2021.

L'approvazione delle graduatorie è in ogni caso subordinata all'assunzione degli impegni di spesa da parte della Regione Toscana a favore del Comune di Firenze per le risorse di cui al punto 2.

È fatta salva la facoltà dell'Amministrazione Comunale di definire e pubblicare graduatorie riferite a finestre temporali di durata più breve di quella mensile, qualora ritenuto utile al fine di un più rapido utilizzo dei fondi disponibili.

L'istruttoria delle domande pervenute verrà effettuata, anche attraverso i dati riportati nelle banche dati comunali e statali, all'interno di ciascuna finestra mensile.

9.3) Fase2 – Rendicontazione dell'investimento e richiesta di liquidazione

I soggetti ammessi alla Fase2, per poter ricevere il contributo, saranno abilitati a presentare sull'applicativo **la rendicontazione dell'investimento** (acquisto e rottamazione del vecchio veicolo) e la richiesta di liquidazione del contributo disponibile.

I richiedenti potranno accedere alla Fase2 solo dopo aver ricevuto la comunicazione di ammissibilità della domanda.

I soggetti ammessi **con anno di erogazione 2021** potranno presentare tale richiesta **dalla data indicata nella comunicazione di ammissione fino alle ore 12:00 del 31 dicembre 2021**.

I soggetti ammessi **con anno di erogazione 2022** saranno abilitati a presentare la richiesta **dalle ore 12.00 del 01 gennaio 2022 alle ore 12:00 del 30 giugno 2022**.

L'invio della rendicontazione dell'investimento rappresenta il perfezionamento della domanda di contributo ed il mancato inoltro entro il termine previsto comporta l'automatica decadenza della prenotazione.

I dati già inseriti verranno riproposti per eventuali aggiornamenti, come meglio riportato al successivo punto 9.4, e verrà chiesto di integrarli indicando:

- il modello, la targa e la data di immatricolazione del nuovo veicolo;
- la data di rottamazione del vecchio veicolo;
- il codice IBAN sul quale versare il contributo, che dovrà essere obbligatoriamente intestato al soggetto richiedente.

Dovranno essere caricati obbligatoriamente nell'applicativo web anche i seguenti documenti, in formato pdf:

- Dichiarazione relativa ai contributi "De Minimis" (**All. 2**) sottoscritta digitalmente dal legale rappresentate dell'impresa beneficiaria (Esclusivamente nel caso di scelta del Regime 1407 "De Minimis").

In questa fase sarà chiesto inoltre di caricare sull'applicativo la seguente **documentazione** in formato pdf:

- fattura quietanzata di acquisto del nuovo veicolo, con l'indicazione della targa e da cui si rilevi la tipologia dell'acquisto;
- copia completa (fronte e retro) del libretto di circolazione del veicolo acquistato;
- copia del certificato di proprietà digitale del veicolo acquistato;
- copia del certificato di radiazione dal PRA per demolizione del/i veicolo/i indicato/i nella domanda di cui alla Fase1 o, in alternativa, se non ancora disponibile alla data della rendicontazione, il documento di presa in carico della concessionaria o dell'autodemolitore;
- modulo dichiarazione trattamento fiscale dei contributi (**All. 3**) ex. art. 28 D.P.R. 600/1973;
- in caso di leasing finanziario:
 - contratto di leasing finanziario (sottoscritto dalle parti e che dovrà riportare l'obbligo delle parti di concretizzare il trasferimento della proprietà del veicolo locato a beneficio del soggetto utilizzatore, mediante il riscatto, alla fine della locazione);
 - copia del verbale di consegna;
 - copia fattura relativa al maxi-canone anticipato, il cui importo deve essere pari o superiore all'importo del contributo richiesto.
- attestazione del pagamento dell'imposta di bollo di **€ 16,00**.

Il pagamento dell'imposta di bollo dovrà essere effettuato mediante PagoPa, utilizzando il link <https://servizi.comune.fi.it/servizi/pagamenti-mobilita> dove potrà essere effettuato direttamente il pagamento oppure generato il bollettino da utilizzare.

L'attestazione di pagamento è parte integrante della documentazione necessaria per la concessione del contributo. La mancata produzione di tale versamento comporterà l'archiviazione della domanda inoltrata e il mancato riconoscimento del contributo.

Al termine della compilazione il richiedente dovrà avere cura di verificare in ogni sua parte i dati inseriti e inviare la richiesta attraverso l'applicativo informatico. Il sistema genererà in automatico un messaggio di avvenuta ricezione con l'indicazione del numero di protocollo della richiesta, che sarà trasmesso via e-mail all'indirizzo PEC indicato nella prenotazione.

Verificata la completezza e correttezza della documentazione presentata, il contributo verrà erogato, in un'unica soluzione, mediante bonifico sul conto corrente bancario indicato dal richiedente entro 90 (novanta) giorni dal ricevimento online della rendicontazione.

Tale termine verrà interrotto nel caso sia necessario acquisire ulteriori chiarimenti e/o integrazioni documentali che saranno richieste agli indirizzi PEC indicati in domanda e dovranno pervenire entro 30 (trenta) giorni dalla richiesta inviata da SAS. Il mancato invio dei documenti integrativi nei termini sopra indicati comporta la revoca dell'ammissibilità al contributo.

Le eventuali richieste di proroga di tale termine devono essere motivate e documentate.

Non si procederà ad erogare i contributi in caso di:

- insussistenza dei requisiti soggettivi di cui al punto 4;
- DURC irregolare;
- esito positivo della verifica in tema di certificazione antimafia;
- contenzioso in corso con il Comune di Firenze;
- morosità su contratti di affitto di immobili e spazi comunali intestati alla società/ente richiedente;
- esclusivamente nel caso di scelta del Regime 1407 "De Minimis", in caso di superamento della soglia dei contributi pubblici concessi di cui al punto 7 del presente bando.

9.4) Variazione dei dati tra Fase1 e Fase2 e calcolo contributo

In Fase2 l'applicativo informatico riproporrà i dati già compilati per dare la possibilità ai richiedenti di fare eventuali aggiornamenti. Verranno sbloccati per una eventuale modifica soltanto i seguenti campi che non comportano la perdita dei requisiti di accesso al Bando:

- indirizzo e-mail e PEC sul quale ricevere tutte le comunicazioni relative al bando con effetto di notifica;
- recapito telefonico;
- indirizzo della sede legale o operativa, purché sempre nel Comune di Firenze;
- tipologia del veicolo acquistato con conseguente eventuale ricalcolo del contributo.

Nell'eventualità in cui venga variata la tipologia del veicolo ordinato rispetto a quanto indicato nella prenotazione online, il contributo da erogare sarà ricalcolato in fase di istruttoria e, in ogni caso, non potrà essere superiore all'importo prenotato in Fase1.⁵

Verrà comunque lasciata al richiedente la possibilità di annullare la propria prenotazione, perdendo conseguentemente la priorità acquisita, per ripresentare una nuova domanda (Fase1), purché vi siano risorse ancora disponibili, indicando l'esatta tipologia di veicolo ordinato alla quale sarà attribuito un nuovo numero progressivo.

10) Cumulabilità

I contributi previsti dal presente Bando sono cumulabili per lo stesso investimento con altre iniziative sia private che pubbliche, comprese quelle statali, attivate per incentivare la mobilità sostenibile.

11) Rinuncia, decadenza e revoca della domanda

I soggetti giuridici beneficiari potranno rinunciare al contributo prenotato in Fase1 comunicandolo in una apposita sezione dell'applicativo informatico.

Il diritto al contributo decade qualora:

- il soggetto richiedente rinunci volontariamente al contributo;
- il soggetto richiedente non presenti la documentazione richiesta da parte dell'Amministrazione comunale nei termini e con le modalità previste dal bando;

⁵ Se ad esempio in Fase1 si è prenotato un contributo di € 4.000,00 selezionando un veicolo M1 ad alimentazione elettrica, ma si è poi acquistato un veicolo ad alimentazione ibrida, il contributo è ricalcolato in € 3.000,00. Se invece si è prenotato in Fase1 un contributo di € 3.000,00 per l'acquisto di un veicolo ad alimentazione ibrida e poi si è proceduto all'acquisto di un veicolo elettrico, il contributo sarà sempre pari all'importo già prenotato.

- sia riscontrata la mancanza o il venir meno dei requisiti di ammissibilità sulla base dei quali è stata approvata la domanda di contributo;
- vengano accertate gravi irregolarità nelle dichiarazioni sostitutive rese e nei documenti presentati, fatte salve le ulteriori conseguenze dal punto di vista penale;
- non vengano rispettati i termini di cui al punto 9.3 per la rendicontazione dell'investimento e per l'inoltro della richiesta di liquidazione corredata da quanto indicato al punto 9.3, fatte salve motivate eccezioni imputabili a ritardi del concessionario nella consegna del veicolo, che devono essere autorizzate dall'Amministrazione.

Il contributo viene revocato e le somme eventualmente già versate vengono recuperate qualora si accerti che il bene oggetto del contributo è stato alienato prima di 5 (cinque) anni dall'acquisto o non riscattato al termine del contratto di leasing;

Qualora ricorrano le condizioni sopra indicate, si provvederà a revocare il contributo assegnato ed a darne comunicazione tramite l'indirizzo PEC indicato in domanda.

In caso di decadenza del contributo già erogato, il soggetto beneficiario dovrà restituire, entro 30 (trenta) giorni dalla notifica del provvedimento di decadenza, la quota di contributo percepita, aumentata degli interessi legali calcolati a decorrere dalla data di erogazione e sino alla data di assunzione del provvedimento di decadenza. La restituzione avverrà con le modalità ed i tempi indicati nella richiesta di restituzione del contributo.

12) Controlli

Il Comune di Firenze provvederà a verificare la congruenza dei dati riportati nelle richieste di contributo con i dati disponibili nelle banche dati comunali e statali a disposizione.

Al fine della dimostrazione dei requisiti per l'ottenimento dei contributi di cui al presente Bando, saranno oggetto di controlli puntuali:

- il D.U.R.C. - Documento Unico di Regolarità Contributiva del richiedente;
- la sussistenza di contenziosi in corso con il Comune di Firenze;
- la sussistenza di morosità su contratti di affitto di immobili e spazi comunali intestati alla società/ente richiedente;
- la sussistenza delle condizioni previste dall'art. 67 del D.Lgs. n. 159/2011 e successive modificazioni ed integrazioni tramite la Banca Dati Nazionale Antimafia (B.D.N.A.);
- il superamento della soglia dei contributi pubblici concessi in caso di scelta del regime "De Minimis" (punto 7 del presente bando).

Le ulteriori dichiarazioni rese saranno oggetto di controlli a campione da parte dell'Amministrazione. È fatta salva la facoltà dell'Amministrazione di procedere con ulteriori accertamenti qualora lo ritenesse necessario.

L'Amministrazione potrà disporre in qualsiasi momento accertamenti, allo scopo di verificare il rispetto degli obblighi previsti dal provvedimento di concessione e la veridicità delle dichiarazioni (ivi comprese quelle rese ai sensi del DPR 445/2000) e delle informazioni prodotte dalle imprese/enti beneficiari.

A tal fine i beneficiari si impegnano a tenere a disposizione, per un periodo non inferiore a 5 (cinque) anni dalla data del provvedimento di erogazione del contributo, tutta la documentazione contabile, tecnica e amministrativa in originale, relativa al contributo erogato.

L'accertamento della non veridicità di quanto dichiarato determina la decadenza dal beneficio ottenuto, con conseguente attivazione della procedura per il recupero delle eventuali somme già corrisposte, oltre alle conseguenze penali previste dal codice penale e dalle leggi speciali in materia per chi rilascia dichiarazioni mendaci, forma atti falsi o ne fa altrimenti uso.

13) Tutela della privacy

I dati personali forniti dai richiedenti saranno trattati dal Comune di Firenze e da SAS, dietro specifico consenso, esclusivamente per le finalità connesse al presente Bando, conformemente alle disposizioni del Regolamento UE n. 2016/679 (GDPR) e del Codice in materia di protezione dei dati personali (D.lgs. 30 giugno 2003, n. 196 e s.m.i.).

Al riguardo si rinvia all'informativa presente sul sito al momento della presentazione della domanda.

14) Pubblicità e trasparenza amministrativa

Il presente bando sarà pubblicato all'Albo Pretorio del Comune di Firenze. Sarà inoltre consultabile anche all'indirizzo internet del Comune di Firenze www.comune.fi.it, nella sezione "Servizi online", "Bandi e Gare", consulta i bandi, "Contributi".

Ai sensi e per gli effetti di cui all'art. 8 della Legge n. 241 del 7 agosto 1990, si informa che il responsabile del procedimento relativo all'avviso in oggetto è il Dirigente del Servizio Mobilità, della Direzione Nuove Infrastrutture e Mobilità, Ing. Alessandro Ceoloni.

Il Comune di Firenze si riserva la facoltà di revocare o sospendere il presente bando.

15) Informazioni sul bando

Per avere ulteriori informazioni in merito alle procedure di accesso al contributo è possibile consultare la pagina web dedicata al Bando disponibile sul sito istituzionale del Comune di Firenze e sul sito della SAS (www.serviziallastrada.it).

In alternativa, per informazioni o chiarimenti sono previste anche le seguenti modalità:

Indirizzo di posta elettronica dedicato della SAS: bandoincentivi@serviziallastrada.it ;

Ufficio Relazioni con il Pubblico della SAS: dal lunedì al sabato dalle 08:00 alle 14:50, il Contact al numero tel. 055.40401 effettua servizio fino alle 17:30; e-mail scrivi@serviziallastrada.it; account Skype e web www.serviziallastrada.it .

ALLEGATI

Allegato 1 – Procura per la presentazione della domanda di adesione al bando per la concessione di contributi alle micro, piccole e medie imprese, ai lavoratori autonomi titolari di partita IVA ed agli enti del terzo settore per l'acquisto di veicoli a minore impatto ambientale

Allegato 2 – Dichiarazione relativa ai contributi "De Minimis";

Allegato 3 – Modulo dichiarazione trattamento fiscale dei contributi (art. 28 D.P.R. 600/1973);

Allegato A - Informativa Privacy

ALLEGATO 1 - Bando per l'erogazione di contributi destinati alle micro, piccole e medie imprese, ai lavoratori autonomi titolari di partita iva ed agli enti del terzo settore per la sostituzione di veicoli inquinanti con veicoli a basso impatto ambientale.

PROCURA SPECIALE DI DELEGA per la presentazione telematica della domanda ai fini della partecipazione al bando per l'erogazione di contributi destinati alle micro, piccole e medie imprese, ai lavoratori autonomi titolari di partita IVA ed agli enti del terzo settore per la sostituzione di veicoli inquinanti con veicoli a basso impatto ambientale.

PROCURA AI SENSI DELL'ART. 1392 C.C.

Il/La sottoscritto/a (nome e cognome) _____

Presidente Legale rappresentante pro tempore Altro

della società denominata _____

con sede legale nel Comune di _____

Via _____ CAP _____ Prov. _____

tel. _____ cell. Referente: _____

email _____ CF _____

Indirizzo postale (se diverso da quello legale) _____

indirizzo P.E.C. _____

autorizzato con procura dal competente organo deliberante della società dallo Statuto

DELEGA

il sig. (Cognome e Nome dell'intermediario) _____

con documento di riconoscimento _____ n. _____

alla presentazione telematica della domanda ai fini della partecipazione al bando per la concessione di contributi destinati alle micro, piccole e medie imprese, ai lavoratori autonomi titolari di partita IVA ed agli enti del terzo settore per l'acquisto di veicoli a minore impatto ambientale, quale assolvimento di tutti gli adempimenti amministrativi previsti nel bando.

Con la presente delega autorizza altresì l'elezione di domicilio speciale, per tutti gli atti e le comunicazioni inerenti il procedimento amministrativo, presso l'indirizzo di posta elettronica certificata del soggetto che provvede alla trasmissione telematica, a cui viene conferita la facoltà di eseguire eventuali rettifiche di errori formali inerenti la domanda.

La presente delega è stata firmata in originale in data _____ ed è custodita presso _____

Il/la sottoscritto/a **DICHIARA** inoltre, ai sensi e per gli effetti Regolamento UE n. 2016/679, di dare il proprio consenso al trattamento dei dati personali consapevole che i dati raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale questa dichiarazione viene resa.

Data _____

FIRMA delegante _____

ALLEGATO 1 - Bando per l'erogazione di contributi destinati alle micro, piccole e medie imprese, ai lavoratori autonomi titolari di partita iva ed agli enti del terzo settore per la sostituzione di veicoli inquinanti con veicoli a basso impatto ambientale.

Il sottoscritto delegato (nome e cognome), _____

ACCETTA LA DELEGA E DICHIARA

ai sensi dell'art 46.1 lett. U) del D.P.R. 445/2000 di agire in qualità di procuratore speciale in rappresentanza della società _____.

Il/la sottoscritto/a **DICHIARA** inoltre, ai sensi e per gli effetti Regolamento UE n. 2016/679, di dare il proprio consenso al trattamento dei dati personali consapevole che i dati raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale questa dichiarazione viene resa.

Data _____

FIRMA dichiarante _____

La presente dichiarazione deve essere compilata in ogni sua parte e sottoscritta dagli interessati.
Se la dichiarazione non viene firmata digitalmente è necessario caricare nell'applicativo in formato pdf anche la copia di un documento di identità del delegante e del delegato.

DICHIARAZIONE SOSTITUTIVA PER LA CONCESSIONE DI AIUTI IN "DE MINIMIS"
(Art. 47 D.P.R. 28/12/2000, n.445)

Il/La sottoscritto/a _____
nato/a a _____ il _____
in qualità di ¹ _____
della società denominata _____
con sede legale nel Comune di _____
Via _____ CAP _____ Prov. _____
P. Iva _____ Codice Fiscale _____
tel. _____ e-mail _____
PEC _____

DICHIARA

(Dichiarazione sostitutiva di certificazione e di atto di notorietà, ai sensi del D.P.R. n. 445 del 28/12/2000, artt. 46 e 47)

Con riferimento al Regolamento UE n. 1407/2013, che l'impresa rappresentata, congiuntamente con altre imprese ad essa eventualmente collegate a monte e a valle nell'ambito del concetto di "impresa unica", tenuto conto anche di eventuali fusioni, acquisizioni e scissioni, nell'esercizio finanziario in corso e nei due esercizi finanziari precedenti (barrare l'opzione che interessa):

non ha beneficiato di agevolazioni pubbliche in regime "de minimis";

ha beneficiato di agevolazioni pubbliche in regime "de minimis": per un importo non superiore ad € 200.000,00; oppure per un importo non superiore ad € 100.000,00 se impresa che opera nel settore dei trasporti su strada per conto di terzi, di cui all'allegato elenco.

Il/la sottoscritto/a **DICHIARA** di essere a conoscenza delle sanzioni previste dagli artt. 75 e 76 del D.P.R. 28 dicembre 2000 n. 445, in caso di dichiarazioni mendaci, falsità negli atti e uso di atti falsi;

Il/la sottoscritto/a **DICHIARA** inoltre, ai sensi e per gli effetti Regolamento UE n. 2016/679, di dare il proprio consenso al trattamento dei dati personali consapevole che i dati raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale questa dichiarazione viene resa.

Data _____ FIRMA dichiarante _____

La presente dichiarazione deve essere compilata in ogni sua parte e sottoscritta.

Nel caso di presentazione della domanda da parte di delegato, se la presente dichiarazione non viene firmata digitalmente è necessario caricare nell'applicativo in formato pdf anche la copia di un documento di identità in corso di validità del dichiarante.

¹ Indicare la carica ricoperta nell'ente/società rappresentata (ad es.: Legale rappresentante; Titolare; Amministratore unico; etc.)

ALLEGATO 2 - Bando per l'erogazione di contributi destinati alle micro, piccole e medie imprese, ai lavoratori autonomi titolari di partita iva ed agli enti del terzo settore per la sostituzione di veicoli inquinanti con veicoli a basso impatto ambientale.

Impresa cui è stato concesso l'aiuto	Regolamento UE 'de minimis' di riferimento	Data concessione	Legge/Bando di riferimento	Ente Concedente	Importo concesso

Nota alla compilazione:

- se l'impresa non è stata interessata da fusioni/acquisizioni e non è controllata ne controlla altre imprese, inserire la ragione sociale della richiedente;
- in caso di acquisizioni/fusioni di aziende, inserire in tabella la denominazione ed il CF antecedenti e il contributo usufruito dall'impresa o ramo di azienda oggetto di acquisizione o fusione;
- in caso di scissioni indicare solo l'ammontare attribuito o assegnato all'impresa richiedente ai sensi dell'art. 3 comma 9 del Regolamento UE 1407/2013

Data _____

FIRMA dichiarante _____

TRATTAMENTO FISCALE DEI CONTRIBUTI
(art. 28 D.P.R. 600/1973)

Il/La sottoscritto/a _____
nato/a a _____ il _____
in qualità di legale rappresentante di¹ _____
con sede legale nel Comune di _____
Via _____ CAP _____ Prov. _____
P. Iva _____ Codice Fiscale _____
tel. _____ e-mail _____
PEC _____

DICHIARA

ai fini dell'applicazione della ritenuta di acconto del 4% prevista dal secondo comma dell'art. 28 del D.P.R. n. 600 del 29/09/1973 che il contributo oggetto di richiesta inoltrata con la presente dichiarazione è da considerarsi come segue²:

1. SOCIETÀ COMMERCIALI, ENTI COMMERCIALI, PERSONA FISICA IMPRENDITORE, SOGGETTI ESERCITANTI ATTIVITÀ D'IMPRESA

- da ASSOGGETTARE alla ritenuta del 4% in quanto contributo in conto d'esercizio;
- da NON ASSOGGETTARE alla ritenuta del 4% in quanto trattasi di contributo in conto impianti cioè concesso ed utilizzato per l'acquisto e l'ammodernamento di beni strumentali registrati nell'apposito registro dei cespiti ammortizzabili;
- da NON ASSOGGETTARE alla ritenuta del 4% per le disposizioni normative esposte di seguito:
- _____

2. ENTI E ASSOCIAZIONI NON COMMERCIALI

Contributo in conto esercizio:

DA ASSOGGETTARE alla ritenuta del 4% in quanto:

- l'Ente/Associazione/ASD (titolare di partita iva) ha per oggetto esclusivo o principale l'esercizio di attività commerciale e pertanto riveste, sotto l'aspetto fiscale, la qualifica di ENTE COMMERCIALE³;
- l'Ente/Associazione/ASD (titolare di partita iva), pur NON avendo per oggetto esclusivo o principale l'esercizio di attività commerciale e rivestendo sotto l'aspetto fiscale la qualifica di ENTE NON COMMERCIALE⁴ dichiara che il contributo è destinato ad attività commerciale svolta in via sussidiaria ed occasionale.

DA NON ASSOGGETTARE alla ritenuta del 4% in quanto (barrare sotto ciò che interessa):

- l'Ente/Associazione/ASD non è commerciale e non svolge neppure occasionalmente attività commerciale (titolare del solo codice fiscale) e il contributo concesso comporta solo entrate di carattere istituzionale;

¹ Indicare la natura dell'ente/società rappresentato (ad es.: società per azioni, associazione, ente commerciale, etc.)

² Barrare la fattispecie in cui rientra il contributo

³ Ai sensi dell'art. 73, comma 1, lett. B) del TUIR 917/1986 e ss.mm.ii.

⁴ Ai sensi dell'art. 73, comma 1, lett. C) del TUIR 917/1986 e ss.mm.ii.

- l'Ente/Associazione/ASD (titolare di partita iva) non ha per oggetto esclusivo o principale l'esercizio di attività commerciale e riveste sotto l'aspetto fiscale la qualifica di ENTE NON COMMERCIALE⁵, MA dichiara che il contributo concesso è impiegato nell'ambito delle attività istituzionali (ovvero contenute nello Statuto) non commerciali, e utilizzato esclusivamente per tale ambito;
- l'Ente beneficiario è associazione di promozione sociale o ente ecclesiastico e l'effettuazione dell'attività per la quale si chiede il contributo comporta solo entrate di carattere istituzionale;
- l'Ente beneficiario è (scegliere una delle opzioni elencate):
 - iscritto all'anagrafe delle ONLUS⁶;
 - si qualifica come ONLUS di diritto, rientrando in una delle seguenti categorie:
 - Cooperativa sociale⁷ iscritta con il n° _____ nella "sezione cooperative a mutualità prevalente" dell'albo società cooperative tenute presso il registro delle imprese presso la Camera di Commercio (art. 16, c. 1, Dlgs 460/1997);
 - Organizzazione di volontariato⁸ iscritta nei registri istituiti dalle Regioni e/o dalle Province (art. 16, c. 1, D.Lgs n. 460/1997);
 - Organizzazione non governativa (ONG) riconosciuta idonea ai sensi della Legge n. 49/1987 (art. 16, c. 1, D.Lgs n. 460/1997);
 - Consorzi costituiti interamente da cooperative sociali.
 - il contributo è finalizzato ad attività liriche, concertistiche, coreutiche e bandistiche di cui alla Legge n. 800 del 14/08/1967 (art. 2 Legge n. 54 del 06/03/1980);
 - da NON assoggettare alla ritenuta del 4% per le disposizioni normative di seguito indicate:

DA NON ASSOGGETTARE alla ritenuta del 4% in quanto si tratta di contributo in conto impianti cioè concesso ed utilizzato per l'acquisto e l'ammodernamento di beni strumentali registrati nell'apposito registro dei cespiti ammortizzabili.

3. SOCIETÀ SPORTIVE DILETTANTISTICHE

Contributo in conto esercizio:

- da ASSOGGETTARE alla ritenuta del 4% in quanto la SSD non ha aderito al regime tributario e fiscale agevolato⁹ i cui benefici sono stati estesi alle società sportive dilettantistiche ai sensi dell'art. 90 c.1 della Legge 27/12/2002 n. 289;
- da NON assoggettare alla ritenuta del 4% in quanto la SSD ha aderito al regime tributario e fiscale agevolato¹⁰ i cui benefici sono stati estesi alle società sportive dilettantistiche ai sensi dell'art. 90 c.1 della Legge 27/12/2002 n. 289
- da NON assoggettare alla ritenuta del 4% per le disposizioni normative di seguito indicate:

DA NON ASSOGGETTARE alla ritenuta del 4% in quanto si tratta di contributo in conto impianti cioè concesso ed utilizzato per l'acquisto e l'ammodernamento di beni strumentali registrati nell'apposito registro dei cespiti ammortizzabili.

⁵ Ai sensi dell'art. 73, comma 1, lett. C) del TUIR 917/1986 e ss.mm.ii.

⁶ Ai sensi degli artt. 10 e 11 del D.Lgs. n. 460/1997 (art. 16, comma 1, D.Lgs. n. 460/1997)

⁷ Legge n. 381/1991

⁸ Legge n. 266/1991, art. 6

⁹ Legge n. 398 del 16/12/1991

¹⁰ Legge n. 398 del 16/12/1991

ALLEGATO 3 - Bando per l'erogazione di contributi destinati alle micro, piccole e medie imprese, ai lavoratori autonomi titolari di partita iva ed agli enti del terzo settore per la sostituzione di veicoli inquinanti con veicoli a basso impatto ambientale.

Il/la sottoscritto/a **DICHIARA** di essere a conoscenza delle sanzioni previste dagli artt. 75 e 76 del D.P.R. 28 dicembre 2000 n. 445, in caso di dichiarazioni mendaci, falsità negli atti e uso di atti falsi;

Il/la sottoscritto/a **DICHIARA** inoltre, ai sensi e per gli effetti Regolamento UE n. 2016/679, di dare il proprio consenso al trattamento dei dati personali consapevole che i dati raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale questa dichiarazione viene resa.

Per eventuali chiarimenti, è possibile rivolgersi al seguente nominativo:

Nome e Cognome _____

tel. _____ e-mail _____

Data _____ FIRMA dichiarante _____

La presente dichiarazione deve essere compilata in ogni sua parte e sottoscritta.

Nel caso di presentazione della domanda da parte di delegato, se la presente dichiarazione non viene firmata digitalmente è necessario caricare nell'applicativo in formato pdf anche la copia di un documento di identità in corso di validità del dichiarante.

INFORMATIVA

AI SENSI DEGLI ART. 13-14 DEL GDPR (GENERAL DATA PROTECTION REGULATION) 2016/679 E DELLA NORMATIVA NAZIONALE PER L'INIZIATIVA

“Bando Pubblico per l'erogazione di contributi economici destinati alle micro, piccole e medie imprese, ai lavoratori autonomi titolari di partita iva ed agli enti del terzo settore per la sostituzione di veicoli inquinanti con veicoli a basso impatto ambientale”

DIREZIONE NUOVE INFRASTRUTTURE E MOBILITÀ
SERVIZIO MOBILITÀ

INFORMATIVA DETTAGLIATA

Secondo la normativa indicata, il trattamento relativo al presente servizio sarà improntato ai principi di **correttezza, liceità, trasparenza e di tutela della Sua riservatezza e dei Suoi diritti.**

Ai sensi dell'articolo 13 del GDPR 2016/679, pertanto, Le forniamo le seguenti informazioni:

I dati personali che in occasione dell'attivazione del presente servizio saranno raccolti e trattati **riguardano:**

dati identificativi: cognome e nome, residenza, domicilio, nascita, identificativo online (username, password, customer ID, altro)

situazione familiare, immagini, elementi caratteristici della identità fisica, fisiologica, genetica, psichica, economica, culturale, sociale.

dati inerenti lo stile di vita

situazione economica

situazione finanziaria

situazione patrimoniale

situazione fiscale.

dati di connessione: indirizzo IP, login, altro.

dati di localizzazione: ubicazione, GPS, GSM, altro.

Sono richiesti dati personali relativi ai soggetti che fanno parte dell'impresa (titolare, soci, procuratori) e/o loro delegati o soggetti collegati

In particolare sono previsti trattamenti di **dati sensibili:**

Dati inerenti l'origine razziale o etnica

opinioni politiche

convinzioni religiose o filosofiche

appartenenza sindacale

salute, vita o orientamento sessuale

dati genetici e biometrici

dati relativi a condanne penali

Dettagli:

I dati raccolti saranno trattati **in quanto:**

l'interessato ha espresso il consenso al trattamento dei propri dati personali per una o più specifiche finalità (in questo caso il consenso sarà acquisito con separato atto);

il trattamento è necessario all'esecuzione di un contratto di cui l'interessato è parte o all'esecuzione di misure precontrattuali adottate su richiesta dello stesso;

Dettagli:

il trattamento è necessario per adempiere un obbligo legale al quale è soggetto il titolare del trattamento per la gestione delle procedure di competenza della direzione. **Nell'ambito del procedimento potranno pertanto essere acquisiti ulteriori elementi da altri enti/soggetti**

il trattamento è necessario per la salvaguardia degli interessi vitali dell'interessato o di un'altra persona fisica;

Dettagli:

il trattamento è necessario per l'esecuzione di un compito di interesse pubblico o connesso all'esercizio di pubblici poteri di cui è investito il titolare del trattamento;

il trattamento è necessario per il perseguimento del legittimo interesse del titolare del trattamento o di terzi, a condizione che non prevalgano gli interessi o i diritti e le libertà fondamentali dell'interessato che richiedono la protezione dei dati personali, in particolare se l'interessato è un minore.

Dettagli:

I dati personali forniti saranno **oggetto** di:

raccolta

registrazione

organizzazione

strutturazione

conservazione

adattamento o modifica

estrazione

consultazione

uso

comunicazione mediante trasmissione

diffusione o qualsiasi altra forma di messa a disposizione

raffronto od interconnessione

limitazione

cancellazione o distruzione

profilazione

pseudonimizzazione

ogni altra operazione applicata a dati personali

Dettagli: Il trattamento dei dati avviene tramite applicativo informatico

In caso di comunicazione i dati saranno trasmessi a:

Enti Pubblici

Privati (cointeressati, controinteressati)

Organi di vigilanza e controllo

Autorità giudiziaria

Il trattamento:

comporta l'attivazione di un **processo decisionale automatizzato**, compresa la profilazione, consistente in

non comporta l'attivazione di un processo decisionale automatizzato

Si informa che, tenuto conto delle finalità del trattamento come sopra illustrate, il conferimento dei dati è **obbligatorio** ed il loro mancato, parziale o inesatto conferimento potrà avere, come conseguenza, l'impossibilità di svolgere l'attività.

Il trattamento sarà effettuato sia **con strumenti manuali e/o informatici e telematici** con logiche di organizzazione ed elaborazione strettamente correlate alle finalità stesse e comunque in modo da garantire la sicurezza, l'integrità e la riservatezza dei dati stessi nel rispetto delle misure organizzative, fisiche e logiche previste dalle disposizioni vigenti.

In particolare sono state adottate le seguenti **misure di sicurezza**:

misure specifiche poste in essere per fronteggiare rischi di distruzione, perdita, modifica, accesso, divulgazione non autorizzata, la cui efficacia va valutata regolarmente.

Sistemi di autenticazione

sistemi di autorizzazione

[X] sistemi di protezione (antivirus; firewall; antintrusione; altro) adottati per il trattamento

[X] Sicurezza anche logistica

I dati personali vengono conservati:

[X] per il tempo necessario nel rispetto della vigente normativa

[] per un periodo di anni in quanto

Lei potrà, in qualsiasi momento, esercitare i **diritti:**

- di richiedere maggiori informazioni in relazione ai contenuti della presente informativa
- di accesso ai dati personali;
- di ottenere la rettifica o la cancellazione degli stessi o la limitazione del trattamento che lo riguardano (nei casi previsti dalla normativa);
- di opporsi al trattamento (nei casi previsti dalla normativa);
- alla portabilità dei dati (nei casi previsti dalla normativa);
- di revocare il consenso, ove previsto: la revoca del consenso non pregiudica la liceità del trattamento basata sul consenso conferito prima della revoca;
- di proporre reclamo all'autorità di controllo (Garante Privacy)
- di dare mandato a un organismo, un'organizzazione o un'associazione senza scopo di lucro per l'esercizio dei suoi diritti
- di richiedere il risarcimento dei danni conseguenti alla violazione della normativa (art. 82)

Qualora il titolare del trattamento intenda trattare ulteriormente i dati personali per una finalità diversa da quella per cui essi sono stati raccolti, prima di tale ulteriore trattamento verranno fornite informazioni in merito a tale diversa finalità e ogni ulteriore informazione pertinente.

L'esercizio dei suoi diritti potrà avvenire attraverso contatto diretto e/o l'invio di una richiesta anche mediante email a:

Soggetto	Dati anagrafici	Contatto tel.	email
Titolare	Comune di Firenze	+39 055 055	protocollo@pec.comune.fi.it
Sub-Titolare	Dirigente del Servizio Mobilità	+39 055 2624345	alessandro.ceoloni@comune.fi.it
DPO (Responsabile Protezione Dati)	Dott. Otello Cini		rpdprivacy@comune.fi.it , cittametropolitana.fi@postacert.to scana.it

Contatto web del titolare: www.comune.fi.it

La informiamo che potrà ottenere ulteriori informazioni sul trattamento dei dati e sull'esercizio dei suoi diritti nonché sulla disciplina normativa in materia ai seguenti link:

Descrizione	Link
Pagine web del Titolare	www.comune.fi.it
Regolamento (UE) 2016/679 del Parlamento europeo e del Consiglio, del 27 aprile 2016, relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati e che abroga la direttiva 95/46/CE (regolamento generale sulla protezione dei dati) (Testo rilevante ai fini del SEE)	https://eur-lex.europa.eu/legal-content/IT/TXT/?uri=uriserv:OJ.L_.2016.119.01.0001.01.ITA

Garante europeo della protezione dei dati (GEPD)	https://europa.eu/european-union/about-eu/institutions-bodies/european-data-protection-supervisor_it
Garante italiano della protezione dei dati	http://www.garanteprivacy.it/web/guest/home

IL TITOLARE

Comune di Firenze con sede in Firenze Piazza della Signoria, 1 P.IVA 01307110484.
sito web www.comune.fi.it