

AI SUAP del Comune di	Compilato a cura del SUAP: Pratica del Protocollo
Indirizzo	DOMANDA DI AUTORIZZAZIONE: ☐ Domanda di autorizzazione per Apertura, Trasferimento di sede, Ampliamento ☐ Domanda di autorizzazione per Apertura, Trasferimento
PEC / Posta elettronica	di sede, Ampliamento + SCIA □ Domanda di autorizzazione per Apertura, Trasferimento di sede, Ampliamento + SCIA UNICA □ Domanda di autorizzazione per Apertura, Trasferimento di sede, Ampliamento + altre domande

DOMANDA DI AUTORIZZAZIONE PER L'ESERCIZIO DI MEDIA O GRANDE STRUTTURA DI VENDITA

(Sez. I, Tabella A, d.lgs. n.222/2016)

INDIRIZZO DELL'ATTIVITA'			
Compilare se diverso da quello della	ditta/società/impresa		
Via/piazza			n
Comune		prov. _	C.A.P
Stato	Telefono fisso / cell.	fax	
DATI CATASTALI			
Foglio n map	(se presenti) s	ub.	sez.
Catasto: fabbricati			
1 – APERTURA			
II/la sottoscritto/a RICHIEDI	E L'AUTORIZZAZIONE per l'avvio	dell'esercizio comr	nerciale¹ □ Media struttura di
vendita di tipologia □ MA/M □ ME□ Grande struttura di vendita di tipologia □ G1A/M □ G1E □ G2CQ □ G2CI			
	Vendita esclusivamente mediante		
		• •	

¹Come previsto dagli articoli 8 e 9 del D.Lgs. n. 114/1998 e dalle disposizioni regionali di settore attualmente vigenti

Modalità di vendita
□ Vendita al dettaglio superficie di vendita mq
□ Vendita congiunta al dettaglio e all'ingrosso superficie di vendita mq
Esercizio a carattere
□ Permanente
□ Stagionale dal _ _ al _ (<i>gg/mm</i>)
Esercizio autonomo
Organizzato come centro commerciale ☐ Sì ☐ No
Esercizio collocato in centro commerciale
☐ Sì denominazione
□ No
Esercizio collocato in parco commerciale
☐ Sì denominazione
□ No
Media struttura di vendita inserita in C.C.N. riconosciuto
□ Sì □ No
Se SI indicare: Delibera di riconoscimento n del/_/ emanata da
Settori merceologici e superfici di vendita
□ Alimentare superficie di vendita mq
□ Non alimentare superficie di vendita mq
Superficie di vendita complessiva mq _ _ (la superficie da indicare deve essere uguale alla somma delle superfici sopra riportate)
Vendita di prodotti appartenenti alle seguenti Tabelle speciali:
☐ Generi di monopolio superficie di vendita mq _
☐ Farmacie superficie di vendita mq _ _ _ ☐ Carburanti superficie di vendita mq _ _ _
· · · · · · · · · · · · · · · · · · ·
2 – TRASFERIMENTO DI SEDE - RILOCALIZZAZIONE
□ II/la sottoscritto/a RICHIEDE L'AUTORIZZAZIONE per il trasferimento di sede dell'esercizio commerciale² di tipologia
☐ Media struttura di vendita di tipologia ☐ MA/M ☐ ME
☐ Grande struttura di vendita di tipologia ☐ G1A/M ☐ G1E ☐ G2CQ ☐ G2CI ☐ G2CS ☐ GACP
☐ Vendita esclusivamente mediante apparecchi automatici
□ II/la sottoscritto/a RICHIEDE L'AUTORIZZAZIONE alla rilocalizzazione di
☐ Grande struttura di vendita di tipologia ☐ G1A/M ☐ G1E ☐ G2CQ ☐ G2CI ☐ G2CS ☐ GACP
Già avviato con l'autorizzazione prot./n del _ _ / _ / _ _

² Come previsto dagli articoli 8 e 9 del D.Lgs. n. 114/1998 e dalle disposizioni regionali di settore attualmente vigenti

Indirizzo	_CAP
A	
	CAD
Indirizzo	_CAP
Tel. Fisso/cell.	
Esercizio autonomo	
Organizzato come centro commerciale □ Sì □ No	
Esercizio collocato in parco commerciale	
☐ Sì denominazione	
□ No	
Media struttura di vendita in C.C.N. riconosciuto	
□ Sì □ No	
Se SI indicare: Delibera di riconoscimento n del/_/ emanata da	
Settori merceologici e superfici di vendita	
☐ Alimentare superficie di vendita mq _	
□ Non alimentare superficie di vendita mq _ _ _	
Superficie di vendita complessiva mq _	
(la superficie da indicare deve essere uguale alla somma delle superfici sopra ripo	rtate)
Vendita di prodotti appartenenti alle seguenti Tabelle speciali:	
☐ Generi di monopolio superficie di vendita mq _ _ _	1
☐ Farmacie superficie di vendita mg	
□ Carburanti superficie di vendita mq	
3 – AMPLIAMENTO	
3 – AIMPLIAIMEN I O	
II/la sottoscritto/a RICHIEDE L'AUTORIZZAZIONE all'ampliamento dell'esercizio commercial	le³ di
☐ Media struttura di vendita di tipologia ☐ MA/M ☐ ME	
☐ Grande struttura di vendita di tipologia ☐ G1A/M ☐ G1E ☐ G2CQ ☐ G2CI ☐ G2C	S □ GACP
☐ Vendita esclusivamente mediante apparecchi automatici	
Già avviato con l'autorizzazione prot./n del _ _ / _ / variazioni:	_ , secondo le seguenti
□ la superficie di vendita sarà	
□ ampliata da mq _ _ _ a	mq
□ i settori di vendita e/o tabelle speciali varieranno per:	
☐ aggiunta di settore merceologico con ampliamento della superficie di vendita	
•	
☐ aggiunta di settori e/o di prodotti appartenenti alle tabelle speciali	

³ Come previsto dagli articoli 8 e 9 del D.Lgs. n. 114/1998 e dalle disposizioni regionali di settore attualmente vigenti

□ eliminazione di settori e	o di prodotti appartenenti alle tabelle speciali		
☐ sostituzione di settore e/o di prodotti appartenenti alle tabelle speciali preesistenti			
con la conseguente distribuzione della s	uperficie di vendita:		
☐ Alimentare	superficie di vendita da mq _ _ _ a mq _ _ _		
☐ Non alimentare	superficie di vendita da mq _ a mq _		
	essiva risultante dopo la variazione mq _ _ _ sere uguale alla somma delle superfici sopra riportate)		
Vendita di prodotti appa	artenenti alle seguenti Tabelle speciali:		
☐ Generi di monopolio	superficie di vendita da mq a mq		
□ Farmacie	superficie di vendita da mq _ a mq _		
□ Carburanti	superficie di vendita da mq _ a mq _		
4 - TRASFORMAZIONE IN CENTRO	COMMERCIALE		
II/la sottoscritto/a RICHIEDE L'AUTORIZZ	AZIONE alla trasformazione della grande struttura di vendita		
di tipologia □ G1A/M □	G1E		
già avviata con l'autorizzazione prot./n	del _ _ / _ _ _ ,		
in centro commerciale di t	pologia □ G2CQ □ G2CI □ G2CS □ GACP		
con la conseguente distribuzione della s	uperficie di vendita:		
□ Alimentare	superficie di vendita da mq a mq		
□ Non alimentare	superficie di vendita da mq _ a mq _		
Superficie di vendita complessiva risultante dopo la variazione mq _ _ (la superficie da indicare deve essere uguale alla somma delle superfici sopra riportate)			
DICHIARAZIONI SUL POSSESSO DEI REQUISITI DI ONORABILITA' E PROFESSIONALI Per Apertura; Trasferimento di sede; Ampliamento, nel caso di aggiunta di settore alimentare			
Il/la sottoscritto/a, consapevole delle sanzioni penali previste dalla legge per le false dichiarazioni e attestazioni (art. 76 del DPR 445 del 2000 Codice penale), sotto la propria responsabilità,			
dichiara:			
di essere in possesso dei requisiti di onorabilità previsti dalla legge;			
Quali sono i requisiti di onorabilità previsti dalla legge per l'esercizio dell'attività? (art. 71, D.Lgs. n. 59/2010) ⁴			

⁴ I riquadri hanno una finalità esplicativa, per assicurare maggiore chiarezza all'impresa sul contenuto delle dichiarazioni da rendere. Potranno essere adeguati in relazione ai sistemi informativi e gestiti dalle Regioni, anche tramite apposite istruzioni.

Non possono esercitare l'attività commerciale di vendita e di somministrazione:

- a) coloro che sono stati dichiarati delinquenti abituali, professionali o per tendenza, salvo che abbiano ottenuto la riabilitazione;
- b) coloro che hanno riportato una condanna, con sentenza passata in giudicato, per delitto non colposo, per il quale è prevista una pena detentiva non inferiore nel minimo a tre anni, sempre che sia stata applicata, in concreto, una pena superiore al minimo edittale;
- c) coloro che hanno riportato, con sentenza passata in giudicato, una condanna a pena detentiva per uno dei delitti di cui al libro II, Titolo VIII, capo II del codice penale, ovvero per ricettazione, riciclaggio, insolvenza fraudolenta, bancarotta fraudolenta, usura, rapina, delitti contro la persona commessi con violenza, estorsione;
- d) coloro che hanno riportato, con sentenza passata in giudicato, una condanna per reati contro l'igiene e la sanità pubblica, compresi i delitti di cui al libro II, Titolo VI, capo II del codice penale;
- e) coloro che hanno riportato, con sentenza passata in giudicato, due o più condanne, nel quinquennio precedente all'inizio dell'esercizio dell'attività, per delitti di frode nella preparazione e nel commercio degli alimenti previsti da leggi speciali;
- f) coloro che sono sottoposti a una delle misure previste dal Codice delle leggi antimafia (D.Lgs. n. 159/2011)⁵ ovvero a misure di sicurezza.
- Il divieto di esercizio dell'attività nei casi previsti dalle lettere b), c), d), e) ed f), permane per la durata di cinque anni a decorrere dal giorno in cui la pena è stata scontata. Qualora la pena si sia estinta in altro modo, il termine di cinque anni decorre dal giorno del passaggio in giudicato della sentenza, salvo riabilitazione.
- Il divieto di esercizio dell'attività non si applica qualora, con sentenza passata in giudicato sia stata concessa la sospensione condizionale della pena sempre che non intervengano circostanze idonee a incidere sulla revoca della sospensione.

In caso di società, associazioni od organismi collettivi i requisiti morali devono essere posseduti dal legale rappresentante, da altra persona preposta all'attività commerciale e da tutti i soggetti individuati dall'articolo 2, comma 3, del decreto del Presidente della Repubblica 3 giugno 1998, n. 252. In caso di impresa individuale i requisiti devono essere posseduti dal titolare e dall'eventuale altra persona preposta all'attività commerciale.

che non sussistono nei propri confronti le cause di divieto, di decadenza o di sospensione previste dalla legge (art. 67 del D.Lgs. 06/09/2011, n. 159, "Effetti delle misure di prevenzione previste dal Codice delle leggi antimafia e delle misure di prevenzione, nonché nuove disposizioni in materia di documentazione antimafia").

Quali sono le cause di divieto, decadenza o sospensione previste dalla legge (D.Lgs. n. 159/2011)?

- provvedimenti definitivi di applicazione delle misure di prevenzione personale (sorveglianza speciale di pubblica sicurezza oppure obbligo di soggiorno nel comune di residenza o di dimora abituale art. 5 del D.Lgs 159/2011); condanne con sentenza definitiva o confermata in appello per uno dei delitti consumati o tentati elencati nell'art. 51, comma 3-bis, del Codice di procedura penale (per esempio, associazione di tipo mafioso o associazione finalizzata al traffico di stupefacenti, ecc.).
- Solo nel caso di settore alimentare:

di essere in possesso di uno dei requis D.Lgs. 26/03/2010, n. 59 e specifiche disposiz	·		nma 6 del
☐ di aver frequentato con esito positivo un alimenti, istituito o riconosciuto dalle Regioni o in uno Stato membro della Unione Europea o presso l'Istituto	o dalle Province autonome di dello Spazio Economico Europ	Trento e Bolzano o da equivalente Autorità c peo, riconosciuto dall'Autorità competente itali	competente
con sede in			
oggetto corso			
anno di conclusione			
☐ di aver esercitato in proprio, per almeno d settore alimentare o nel settore della somminis tipo di attività tipo di attività	strazione di alimenti e bevande dal// al/_	e: _/	npresa nel
tipo di attività			
iscrizione Registro Imprese della Camera di			0

⁵ Con l'adozione del nuovo Codice delle leggi antimafia (D.Lgs. n. 159/2011) i riferimenti normativi alla legge n. 1423/1956 e alla legge n. 575/1965, presenti nell'art. 71, comma 1, lett. f), del D.Lgs. n. 59/2010, sono stati sostituiti con i riferimenti allo stesso Codice delle leggi antimafia (art. 116).

⁶ Le Autorità competenti al riconoscimento sono individuate dall'art. 5 del D.Lgs. n. 206/2007.

equivalente registro di uno Stato membro della Unione Europea o dello Spazio Economico Europeo (se presente): Registro
di, estremi registrazione n
□ di aver prestato la propria opera, per almeno due anni, anche non continuativi, nel quinquennio precedente, presso imprese operanti nel settore alimentare o nel settore della somministrazione di alimenti e bevande, in qualità di dipendente qualificato, addetto alla vendita o all'amministrazione o alla preparazione di alimenti, o in qualità di socio lavoratore o in altre posizioni equivalenti, o, se si tratta del coniuge, di un parente o affine (parente del coniuge), entro il terzo grado, dell'imprenditore, in qualità di coadiutore familiare, comprovata dalla iscrizione all'Istituto nazionale per la previdenza sociale nome impresa sede impresa sede impresa quale dipendente qualificato, regolarmente iscritto all'INPS, dal _ / _ / al _ / _ / al _ / _ / quale socio lavoratore, regolarmente iscritto all'INPS, dal _ / _ / al _ / _ / al _ / _ / quale socio lavoratore, regolarmente iscritto all'INPS, dal _ / _ / al _ / _ / al _ / _ / quale socio lavoratore, regolarmente iscritto all'INPS, dal _ / _ / al _ / _ /
altre posizioni equivalenti, regolarmente iscritto all'INPS, dal
<u>_/_/</u> al <u>_/_/</u>
□ di essere in possesso di un diploma di scuola secondaria superiore o di laurea, anche triennale, o di altra scuola ad indirizzo professionale, almeno triennale, purché nel corso di studi siano previste materie attinenti al commercio, alla preparazione o alla somministrazione degli alimenti o di avere ottenuto la dichiarazione di corrispondenza da parte del Ministero dell'Istruzione, Università e Ricerca: Scuola/Istituto/Ateneo anno di conclusione e attinenti
allio di conclusione e attinenti
□ di avere conseguito la qualificazione professionale all'estero o di aver esercitato l'attività in questione in un altro Stato Membro della Unione Europea o dello Spazio Economico Europeo (art. 30 del decreto legislativo 9 novembre 2007, n. 206) e di avere ottenuto il riconoscimento dall'Autorità competente italiana con decreto n°in data
□ di essere in possesso del requisito della pratica professionale in quanto ⁷ : è stato iscritto al REC (Registro Esercenti il Commercio) per le tabelle rientranti nel settore alimentare e per l'attività di somministrazione di alimenti e bevande, nell'anno presso la Camera di Commercio (C.C.I.A.A.) di
ha superato l'esame di idoneità a seguito della frequenza del corso abilitante per l'iscrizione al REC (anche senza la successiva iscrizione in tale registro), nell'anno presso ha superato l'esame di idoneità a seguito della frequenza del corso abilitante per l'iscrizione alla sezione speciale imprese turistiche del REC (anche senza la successiva iscrizione in tale registro), nell'anno presso
proso
OPPURE (sia per le imprese individuali sia per le società) che i requisiti professionali previsti dalla legge per l'esercizio dell'attività (art.71, comma 6 del d.Lgs. 26/03/2010, n. 59) sono posseduti dal Sig./ra , in qualità di preposto, che ha compilato la dichiarazione di cui all'allegato B.
ALTRE DICHIARAZIONI
II/la sottoscritto/a dichiara, relativamente ai locali di esercizio, di aver rispettato:
■ i regolamenti locali di polizia urbana, annonaria e di igiene e sanità, i regolamenti edilizi e le norme urbanistiche nonché

- quelle relative alle destinazioni d'uso
- la normativa vigente in materia di prevenzione incendi
- la normativa relativa alle superfici da destinare a parcheggio, a sosta, ad aree ad uso pubblico, e a movimentazione merci previsti dagli allegati A1 e A2 L.R. 1/2014
- le disposizioni in materia urbanistica fissate dal Comune e dalla Regione;
- i requisiti comunali e regionali di compatibilità territoriale dell'insediamento;
- la superficie di vendita massima autorizzabile;

⁷ II Ministero per lo Sviluppo Economico, con la circolare n. 3656/c del 12/09/2012, al punto 2.1.8, ha confermato che le condizioni indicate possono essere considerate requisito valido per l'avvio dell'attività di vendita del settore alimentare e di somministrazione di alimenti e bevande.

- la previsione delle caratteristiche qualitative minime stabilite per la specifica tipologia di media o grande struttura di vendita (rispettivamente dagli artt. 17 e 18 della LR1/14);
- il positivo riscontro dei parametri di valutazione per l'autorizzazione delle grandi strutture di vendita di cui all'Allegato C della L.R. 1/2014 (per le sole grandi strutture);
- la funzione di vetrina delle produzioni tipiche locali come artigianato, industria manifatturiera, prodotti agroalimentari (per le sole grandi strutture);
- in caso di imprese o gruppo di imprese, già presenti e non nel territorio regionale, che hanno dipendenti collocati in ammortizzatori sociali, l'autorizzazione può essere rilasciata anche a seguito di assunzione di impegno formale alla ripresa occupazionale dei suddetti lavoratori (per le sole grandi strutture).

II/la sottoscritto/a dichiara, inoltre:

di impegnarsi a comunicare ogni variazione relativa a stati, fatti, condizioni e titolarità rispetto a quanto dichiarato (*)

□ DOMANDA DI AUTORIZZAZIONE + SCIA: Il/la sottoscritto/a presenta la segnalazione/comunicazione indicata nel quadro riepilogativo allegato.	
□ DOMANDA DI AUTORIZZAZIONE + SCIA UNICA: Il/la sottoscritto/a presenta le segnalazioni e/o comunicazioni indicate nel quadro riepilogativo allegato.	
□ DOMANDA DI AUTORIZZAZIONE + DOMANDA PER IL RILASCIO AUTORIZZAZIONI:	DI ALTRE
Il/la sottoscritto/a presenta richiesta di acquisizione, da parte dell'Amministrazione, delle autorizzazioni indi riepilogativo allegato.	cate nel quadro
Attenzione : qualora dai controlli successivi il contenuto delle dichiarazioni risulti non corrispondente al vero, o penali, è prevista la decadenza dai benefici ottenuti sulla base delle dichiarazioni stesse (art. 75 del DPR 445 del 2	oltre alle sanzioni 2000).
Data Firma	

INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI (Art. 13 del Reg. UE n. 2016/679 del 27 aprile 2016)8

II Reg. UE n. 2016/679 del 27 aprile 2016 stabilisce norme relative alla protezione delle persone fisiche con riguardo al trattamento dei dati personali. Pertanto, come previsto dall'art.13 del Regolamento, si forniscono le seguenti informazioni:

Titolare del Trattamento: Comune di (nella figura dell'organo individuato quale titolare)

⁸ Nel caso di piattaforme telematiche l'informativa sul trattamento dei dati personali può essere resa disponibile tramite apposito link (da indicare) o pop up o altra soluzione telematica.

Indirizzo	
Finalità del trattamento. Il trattamento dei dati è necessario per l'esecuzione di un compito di interesse publi all'esercizio di pubblici poteri di cui è investito il titolare del trattamento. Pertanto i dati personali saranno utilizz trattamento nell'ambito del procedimento per il quale la dichiarazione viene resa.	
Modalità del trattamento. I dati saranno trattati da persone autorizzate, con strumenti cartacei e informatici.	
Destinatari dei dati. I dati potranno essere comunicati a terzi nei casi previsti dalla Legge 7 agosto 1990, n. 241 materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi), ove applicabile, e in sulla veridicità delle dichiarazioni (art.71 del D.P.R. 28 dicembre 2000 n.445 (Testo unico delle disposizi regolamentari in materia di documentazione amministrativa). Responsabile del trattamento	caso di controlli
Diritti. L'interessato può in ogni momento esercitare i diritti di accesso e di rettifica dei dati personali nonch presentare reclamo al Garante per la protezione dei dati personali. Ha inoltre il diritto alla cancellazione dei dati e loro trattamento nei casi previsti dal regolamento.	
Per esercitare tali diritti tutte le richieste devono essere rivolte al Comune di	indirizzo
Il responsabile della protezione dei dati è contattabile all'indirizzo mail	
Periodo di conservazione dei dati. I dati personali saranno conservati per un periodo non superiore a quello perseguimento delle finalità sopra menzionate o comunque non superiore a quello imposto dalla legge per dell'atto o del documento che li contiene.	
□ II/la sottoscritto/a dichiara di aver letto l'informativa sul trattamento dei dati personali.	

 $[\]overline{\,}^9$ Le finalità del trattamento possono essere ulteriormente specificate in relazione ai settori di intervento. $\overline{\,}^{10}$ Indicazione eventuale.

Quadro riepilogativo della documentazione allegata

DOCUMENTAZIONE ALLEGATA

Allegato	Denominazione	Casi in cui è previsto
	Procura/delega	Nel caso di procura/delega a presentare la domanda
	Copia del documento di identità del/i titolare/i	Nel caso in cui la segnalazione non sia sottoscritta in forma digitale e in assenza di procura
	Dichiarazioni sul possesso dei requisiti da parte degli altri soci (Allegato A) + copia del documento di identità	Sempre, in presenza di soggetti (es. soci) diversi dal dichiarante
	Dichiarazioni sul possesso dei requisiti da parte del preposto (Allegato B) + copia del documento di identità	Sempre, in presenza di un preposto
✓	Planimetria quotata dei locali	Sempre obbligatoria

	1. Relazione illustrativa sulle caratteristiche del soggetto richiedente; 2. Relazione illustrativa sull'iniziativa che si intende realizzare anche con riferimento agli aspetti organizzativo-gestionali; 3. Studio sulla presumibile area di attrazione commerciale e sulla funzione che l'insediamento intende svolgere nel contesto socio economico dell'area; 4. Studio sull'impatto della struttura sull'apparato distributivo dell'area di attrazione commerciale (*); 5. Progetto edilizio, comprendente pianta e sezioni nonché destinazioni d'uso di aree e locali; 6. Piano finanziario complessivo articolato per fasi temporali di realizzazione nonché di gestione (tre anni); 7. Studio dell'impatto ambientale (*); 8. Studio dell'impatto dell'intervento sul traffico; 9. Piano di smaltimento dei rifiuti solidi urbani prodotti dalla struttura; (*) 10. Piano di massima dell'occupazione prevista, articolato per funzioni aziendali e fasi temporali, con indi - cazione di iniziative ed esigenze di formazione/riqualificazione degli addetti e dei quadri direttivi ed intermedi, nonché del piano di pubblicizzazione delle ricadute occupazionali dell'intervento; 11. Relazione sulle modalità di gestione della funzione acquisti e della logistica con indicazione dei prodotti che si intende acquisire dalla realtà produttiva regionale e delle eventuali esigenze di promozione pubblica per la migliore valorizzazione dei prodotti regionali sui mercati locali; 12. Piano di utilizzazione delle fonti energetiche rinnovabili per i nuovi edifici commerciali; 13. Piano di attuazione del codice del consumo; 14. Il piano di recupero e di riuso delle acque meteoriche per gli usi non potabili. (**)	Allegato B L. R. 1/2014 ¹¹
11Allegato B. I. R. 1/2014	Parametri di valutazione per l'insediamento delle grandi strutture di vendita L'insediamento delle grandi strutture di vendita è soggetto ai seguenti parametri qualitativi di valutazione: a) studio dell'impatto ambientale, asseverato da tecnico abilitato, contenente la descrizione delle misure previste per evitare, ridurre e possibilmente compensare gli impatti negativi rilevanti, nonché l'esposizione dei dati necessari per individuare e valutare i principali impatti sull'ambiente e sul patrimonio culturale che la struttura può produrre e delle misure previste per il monitoraggio; si intende positivamente riscontrato lo studio di impatto ambientale da cui risulta che l'intervento commerciale è compatibile con l'assetto ambientale oppure previe opportune prescrizioni; b) studio del traffico, contenente la descrizione dell'insediamento commerciale avrà sul sistema viario e sulle ordinarie percorrenze veicolari del territorio; lo studio del traffico, asseverato da tecnico abilitato, corrisponde al riscontro del sistema viario esistente e di quello di progetto ricadente nel contesto dell'insediamento della grande struttura di vendita; c) piano analitico di autonomo smaltimento dei rifiuti solidi urbani prodotti nel contesto della nuova struttura distributiva;	Allegato C L. R. 1/2014

¹¹Allegato B, L.R. 1/2014., Legenda:

(*) Documento non obbligatorio per le autorizzazioni di medie strutture con superficie di vendita inferiore a metri quadrati 1.000 e per gli esercizi speciali per merci ingombranti con superficie lorda inferiore a metri quadrati 1.500; (**) Documento non obbligatorio per le autorizzazioni delle medie strutture e degli esercizi speciali per

merci ingombranti.

d) analisi delle ricadute occupazionali, dirette ed indirette,	
che la realizzazione della grande struttura di vendita	
apporterà, nonché delle procedure predisposte per	
assicurare la necessaria trasparenza nella	
pubblicizzazione delle opportunità lavorative;	
e) piano di attuazione delle previsioni del Codice del	
consumo di cui al decreto legislativo n.	
206/2005, contenente le modalità operative attraverso le	
quali la normativa sarà tradotta in servizio per il cliente;	
f) piano energetico che indica l'utilizzo delle fonti	
energetiche rinnovabili, a partire dal valore del trenta per	
cento al momento dell'apertura, intendendosi per nuovi	
edifici commerciali, gli edifici che sono realizzati	
completamente ex novo, non ricadendo in tale fattispecie	
né gli ampliamenti dimensionali delle strutture commerciali	
o degli immobili esistenti, né le ristrutturazioni edilizie,	
ancorché effettuate con demolizione e ricostruzione; non	
sono comunque soggetti a tale disposizione di promozione	
delle fonti energetiche rinnovabili i nuovi edifici realizzati	
nelle zone territoriali omogenee A, B e C.	

☐ DOMANDA DI AUTORIZZAZIONE + SCIA ovvero SCIA UNICA

SEGNALAZIONI O COMUNICAZIONI PRESENTATE IN ALLEGATO ALLA DOMANDA DI AUTORIZZAZIONE

NB: Domanda di autorizzazione + SCIA nel caso di una sola segnalazione o comunicazione;

Domanda di autorizzazione + SCIA UNICA negli altri casi.

Allegato	Denominazione	Casi in cui è previsto
	SCIA prevenzione incendi	In caso di esercizio con superficie totale lorda, comprensiva di servizi e depositi (es. magazzini), superiore a 400 mq, o comunque se l'attività ricade in uno qualsiasi dei punti dell'Allegato I al D.P.R. n. 151/2011, ovvero In caso di vendita di gas liquefatti (GPL) in recipienti mobili con quantitativi superiori o uguali a 75 kg, ovvero In caso di vendita di gas infiammabili in recipienti mobili compressi con capacità geometrica complessiva superiore o uguale a 0,75 mc
	Notifica sanitaria (art. 6, Reg. CE n. 852/2004)	Sempre obbligatoria in caso di media o grande struttura di vendita alimentare
	SCIA per la vendita di prodotti agricoli e zootecnici, mangimi, prodotti di origine minerale e chimico industriali destinati all'alimentazione animale	In caso di vendita di prodotti agricoli e zootecnici, mangimi, prodotti di origine minerale e chimico industriali destinati all'alimentazione animale

Comunicazione, che vale quale denuncia per la vendita di alcolici (D. Lgs. n.504/1995)	In caso di vendita di alcolici
Comunicazione per la vendita di farmaci da banco e medicinali veterinari	In caso di vendita di farmaci da banco o medicinali veterinari
Comunicazione per la vendita di gas di petrolio liquefatto (GPL) per combustione	In caso di vendita di gas di petrolio liquefatto (GPL) per combustione
Comunicazione, che vale quale denuncia, per la vendita di gas infiammabili in recipienti mobili compressi (D.Lgs. n. 504/1995)	In caso di vendita di gas infiammabili in recipienti mobili compressi
Altre comunicazioni o segnalazioni previste dalla normativa regionale	Se espressamente previste dalla normativa regionale di settore
SCIA per insegna di esercizio	In caso di attività che preveda insegna esterna (dove è prevista la SCIA)
Comunicazione per la vendita all'ingrosso	In caso di attività congiunta al dettaglio e all'ingrosso
Documentazione per la richiesta dell'autorizzazione per la vendita ON LINE di farmaci da banco	In caso di vendita on line di farmaci da banco accessoria alla vendita diretta

☐ DOMANDA DI AUTORIZZAZIONE + DOMANDA DI RILASCIO ALTRE AUTORIZZAZIONI

RICHIESTA DI ACQUISIZIONE DI ALTRE AUTORIZZAZIONI PRESENTATA CONTESTUALMENTE ALLA DOMANDA DI AUTORIZZAZIONE

Allegato	Denominazione	Casi in cui è previsto
----------	---------------	------------------------

Documentazione per la richiesta di Riconoscimento per la produzione e la commercializzazione dei prodotti di origine animale (Reg. CE n. 853/2004) o non animale (Reg. CE n. 852/2004)	In caso di produzione e commercializzazione dei prodotti di origine animale o non animale
Documentazione per il rilascio dell'autorizzazione per la vendita di prodotti fitosanitari	In caso di vendita di prodotti fitosanitari
Documentazione per la richiesta dell'autorizzazione di Pubblica Sicurezza per la vendita di oggetti preziosi	In caso di vendita di oggetti preziosi
Documentazione per la richiesta dell'autorizzazione di Pubblica Sicurezza per la vendita di armi diverse da quelle da guerra	In caso di vendita di armi diverse da quelle da guerra
Autorizzazione per insegna di esercizio	In caso di attività che preveda insegna esterna (dove è prevista la domanda di autorizzazione)
Altre domande previste dalla normativa regionale	Se espressamente previste dalla normativa regionale di settore

ALTRI ALLEGATI (attestazioni relative al versamento di oneri, diritti, etc. e dell'imposta di bollo)

Allegato	Denominazione	Casi in cui è previsto
	Attestazione del versamento di oneri, di diritti, ecc.(*)	Nella misura e con le modalità indicate sul sito dell'amministrazione
✓	- Attestazione del versamento dell'imposta di bollo: estremi del codice identificativo della marca da bollo, che deve essere annullata e conservata dall'interessato; ovvero - Assolvimento dell'imposta di bollo con le altre modalità previste, anche in modalità virtuale o tramite @bollo	Obbligatoria per la presentazione di una domanda

ALLEGATO A

DICHIARAZIONE SUL POSSESSO DEI REQUISITI DA PARTE DEGLI ALTRI SOCI

Cognome Nome
C.F
Data di nascita _ / / Cittadinanza
Sesso: M F
Luogo di nascita: Stato Provincia Comune
Residenza: Provincia Comune Via, Piazza, ecc. N. C.A.P.
Via, Piazza, ecc N C.A.P
Il sottoscritto/a, in qualità di
SOCIO/A della
Società
Consapevole delle sanzioni penali previste dalla legge per le false dichiarazioni e attestazioni (art. 76 del DPR n. 445 del 2000 e Codice penale), sotto la propria responsabilità,
dichiara
 di essere in possesso dei requisiti di onorabilità previsti dalla legge;
che non sussistono nei propri confronti le cause di divieto, di decadenza o di sospensione previste dalla legge (art. 67 del D.Lgs. 06/09/2011, n. 159, "Effetti delle misure di prevenzione previste dal Codice delle leggi antimafia e delle misure di prevenzione, nonché nuove disposizioni in materia di documentazione antimafia").
Attenzione : qualora dai controlli successivi il contenuto delle dichiarazioni risulti non corrispondente al vero, oltre alle sanzioni penali, è prevista la decadenza dai benefici ottenuti sulla base delle dichiarazioni stesse (art. 75 del DPR 445 del 2000).
Data Firma
INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI (Art. 13 del Reg. UE n. 2016/679 del 27 aprile 2016) ¹²
II Reg. UE n. 2016/679 del 27 aprile 2016 stabilisce norme relative alla protezione delle persone fisiche con riguardo al trattamento dei dati personali. Pertanto, come previsto dall'art.13 del Regolamento, si forniscono le seguenti informazioni:
Titolare del Trattamento: Comune di
Indirizzo Indirizzo mail/PEC
Finalità del trattamento. Il trattamento dei dati 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. ¹³ Pertanto i dati personali saranno utilizzati dal titolare del trattamento nell'ambito del procedimento per il quale la dichiarazione viene resa.

¹² Nel caso di piattaforme telematiche l'informativa sul trattamento dei dati personali può essere resa disponibile tramite apposito link (da indicare) o pop up o altra soluzione telematica.

¹³ Le finalità del trattamento possono essere ulteriormente specificate in relazione ai settori di intervento.

Modalità del trattamento. I dati saranno trattati da persone autorizzate, con strumenti cartacei e informatici. Destinatari dei dati. I dati potranno essere comunicati a terzi nei casi previsti dalla Legge 7 agosto 1990, n. 241 (Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi), ove applicabile, e in caso di controlli sulla veridicità delle dichiarazioni (art.71 del D.P.R. 28 dicembre 2000 n.445 (Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa). Responsabile del trattamento Diritti. L'interessato può in ogni momento esercitare i diritti di accesso e di rettifica dei dati personali nonché ha il diritto di presentare reclamo al Garante per la protezione dei dati personali. Ha inoltre il diritto alla cancellazione dei dati e alla limitazione al loro trattamento nei casi previsti dal regolamento. Per esercitare tali diritti tutte le richieste devono essere rivolte al Comune di indirizzo Il responsabile della protezione dei dati è contattabile all'indirizzo mail Periodo di conservazione dei dati. I dati personali saranno conservati per un periodo non superiore a quello necessario per il perseguimento delle finalità sopra menzionate o comunque non superiore a quello imposto dalla legge per la conservazione dell'atto o del documento che li contiene. □ II/la sottoscritto/a dichiara di aver letto l'informativa sul trattamento dei dati personali. ¹⁴ Indicazione eventuale.

fonte: http://burc.regione.campania.it

ALLEGATO B

DICHIARAZIONE SUL POSSESSO DEI REQUISITI DA PARTE DEL PREPOSTO

Cognome	Nome		
C.F			
Data di nascita _ / /	Cittadinanza		
Sesso: M F			
Luogo di nascita: Stato	Provincia	Comune	
Residenza: Provincia			
Via, Piazza, ecc			
· · · · · · · · · · · · · · · · · · ·	II/la sottoscritto/a,		
PREPOSTO/A della			
Ditta individuale	in data		
	in data		
Consapevole delle sanzioni penali Codice penale), sotto la propria res		ichiarazioni e attestazioni (art.	76 del DPR n. 445 del 2000 e
obdice periale), sollo la propria res	dichiara	a	
di essere in possesso	dei requisiti di onorabilità previsti	dalla legge;	
 che non sussistono ne 	ei propri confronti le cause di diviet	to, di decadenza o di sospensio	ne previste dalla legge (art. 67
del D.Lgs. 06/09/2011, n. 159,	 Effetti delle misure di prevenzione sposizioni in materia di documenta 	e previste dal Codice delle leggi	
prevenzione, nonche nuove dis	sposizioni in materia di documenta	Zione anumana <i>j</i> .	
nonché			
di essere in possesso di uno	dei requisiti professionali previst	i dalla legge per l'esercizio del	l'attività (art. 71. comma 6 del
D.Lgs. 26/03/2010, n. 59 e specifich	-		,
\square di aver frequentato con esito p	-		_
alimenti, istituito o riconosciuto dalle	_		
in uno Stato membro della Unione I presso l'Istituto	·	•	orita competente italiana 13:
con sede in			
oggetto corso			
anno di conclusione			
☐ di aver esercitato in proprio, per	·		edente, l'attività di impresa nel
settore alimentare o nel settore dell			
tipo di attivitàtipo di attività			
tipo di attività			
iscrizione Registro Imprese della (n R.F.A.
equivalente registro di uno Stato	membro della Unione Europea	o dello Spazio Economico Eu	ropeo (se presente): Registro
di, estremi regist		·	, ,
☐ di aver prestato la propria oper	ra, per almeno due anni, anche n	on continuativi, nel quinquenni	o precedente, presso imprese
operanti nel settore alimentare o r	nel settore della somministrazione	e di alimenti e bevande, in qu	alità di dipendente qualificato,
addetto alla vendita o all'amminis			
equivalenti, o, se trattasi di coniug	• • •		dell'imprenditore, in qualità di
coadiutore familiare, comprovata da			
nome impresa			
sede impresa			

¹⁵ Le Autorità competenti al riconoscimento sono individuate dall'art. 5 del D.Lgs. n. 206/2007.

quale dipendente qualificato, regolarmente iscritto all'INPS, dal// al// quale coadiutore familiare, regolarmente iscritto all'INPS, dal/_/ al/_/
quale socio lavoratore, regolarmente iscritto all'INPS, dal/_/ al/_/
altre posizioni equivalenti, regolarmente iscritto all'INPS,
dal <u>/ / /</u> al <u>_ / _ /</u>
□ di essere in possesso di un diploma di scuola secondaria superiore o di laurea, anche triennale, o di altra scuola ad indirizzo professionale, almeno triennale, purché nel corso di studi siano previste materie attinenti al commercio, alla preparazione o alla somministrazione degli alimenti o di avere ottenuto la dichiarazione di corrispondenza da parte del Ministero dell'Istruzione, Università e Ricerca: Scuola/Istituto/Ateneo
della Unione Europea o dello Spazio Economico Europeo (art. 30 del decreto legislativo 9 novembre 2007, n. 206) e di avere ottenuto il riconoscimento dall'Autorità competente italiana con decreto n° in data/_/
☐ di essere in possesso del requisito della pratica professionale in quanto¹6:
è stato iscritto al REC (Registro Esercenti il Commercio) per le tabelle rientranti nel settore alimentare e per l'attività di somministrazione di alimenti e bevande, nell'anno presso la Camera di Commercio (C.C.I.A.A.) di
ha superato l'esame di idoneità a seguito della frequenza del corso abilitante per l'iscrizione al REC (anche senza la successiva iscrizione in tale registro), nell'anno presso
ha superato l'esame di idoneità a seguito della frequenza del corso abilitante per l'iscrizione alla sezione speciale imprese turistiche del REC (anche senza la successiva iscrizione in tale registro), nell'anno presso
Attenzione: qualora dai controlli successivi il contenuto delle dichiarazioni risulti non corrispondente al vero, oltre alle sanzioni penali, è prevista la decadenza dai benefici ottenuti sulla base delle dichiarazioni stesse (art. 75 del DPR 445 del 2000).
Data Firma
INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI (Art. 13 del Reg. UE n. 2016/679 del 27 aprile 2016) ¹⁷
Il Reg. UE n. 2016/679 del 27 aprile 2016 stabilisce norme relative alla protezione delle persone fisiche con riguardo al trattamento dei dati personali. Pertanto, come previsto dall'art.13 del Regolamento, si forniscono le seguenti informazioni:
Titolare del Trattamento: Comune di
Indirizzo
IndirizzoIndirizzo mail/PEC
Finalità del trattamento. Il trattamento dei dati 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. ¹⁸ Pertanto i dati personali saranno utilizzati dal titolare del trattamento nell'ambito del procedimento per il quale la dichiarazione viene resa.

Modalità del trattamento. I dati saranno trattati da persone autorizzate, con strumenti cartacei e informatici.

Destinatari dei dati. I dati potranno essere comunicati a terzi nei casi previsti dalla Legge 7 agosto 1990, n. 241 (Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi), ove applicabile, e in caso di controlli sulla veridicità delle dichiarazioni (art.71 del D.P.R. 28 dicembre 2000 n.445 (Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa).

¹⁶ Il Ministero per lo Sviluppo Economico, con la circolare n. 3656/c del 12/09/2012, al punto 2.1.8, ha confermato che le condizioni indicate possono essere considerate requisito valido per l'avvio dell'attività di vendita del settore alimentare e di somministrazione di alimenti e bevande.

¹⁷ Nel caso di piattaforme telematiche l'informativa sul trattamento dei dati personali può essere resa disponibile tramite apposito link (da indicare) o pop up o altra soluzione telematica.

¹⁸ Le finalità del trattamento possono essere ulteriormente specificate in relazione ai settori di intervento.

Responsabile del trattamento	19
Diritti. L'interessato può in ogni momento esercitare i diritti di accesso e di rettifica dei dati personali nonché ha presentare reclamo al Garante per la protezione dei dati personali. Ha inoltre il diritto alla cancellazione dei dati e alla lir loro trattamento nei casi previsti dal regolamento.	
Per esercitare tali diritti tutte le richieste devono essere rivolte al Comune di	indirizzo
Il responsabile della protezione dei dati è contattabile all'indirizzo mail	_
Periodo di conservazione dei dati. I dati personali saranno conservati per un periodo non superiore a quello neces perseguimento delle finalità sopra menzionate o comunque non superiore a quello imposto dalla legge per la cor dell'atto o del documento che li contiene.	
☐ II/la sottoscritto/a dichiara di aver letto l'informativa sul trattamento dei dati personali.	

¹⁹ Indicazione eventuale.