
ALLO SPORTELLO UNICO ATTIVITA' PRODUTTIVE

SERVIZIO LICENZE DEL COMUNE DI GABICCE MARE
S.C.I.A. PER L'ESERCIZIO TEMPORANEO DELL'ATTIVITA'
DI SOMMINISTRAZIONE AL PUBBLICO DI ALIMENTI E BEVANDE
(ai sensi della L.R. 27/2009, del R.R. 5/2011, del CRITERI COMUNALI e dell'art.19 della L. 241/1990)
	Il sottoscritto 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. ___________

TELEFONO _________________________________ FAX ______________________________

indirizzo PEC al quale è possibile inviare comunicazioni (campo obbligatorio)

__

in qualità di:
|__| titolare dell’omonima impresa individuale
Partita IVA (se già iscritto) __

con sede nel Comune di ___________________________________ Provincia ____________

Via, Piazza, ecc. _________________________________ N.
________ C.A.P. __________

Iscritto al Reg. Imprese (se già iscritto) c/o la C.C.I.A.A. di ________________________

|__| legale rappresentante della Società
C.F.___________________________Partita IVA (se diversa da C.F.) _________________________

denominazione o ragione sociale __

con sede nel Comune di ____________________________________ Provincia _____________

Via, Piazza, ecc. __________________________________
 N. __________ C.A.P. ___________

 Iscritto al Reg. Imprese c/o la C.C.I.A.A. di _________________________________

PRESENTA S.C.I.A. PER l'esercizio temporaneo dell'attività di somministrazione al pubblico di alimenti e bevande da svolgersi
 nei locali siti a Gabicce Mare in Via_____________________________________ n. __________

 su area pubblica e precisamente ___
nei giorni __

dalle ore _____________________ alle ore _______________________

dalle ore _____________________ alle ore _______________________

superficie adibita alla somministrazione temporanea pari a mq. ___________________

superficie totale occupata mq. _______________________
(se su area pubblica)
|__| di avere ottenuto il rilascio della concessione di occupazione suolo pubblico relativa all'area che si intende occupare per tutta la durata dell'attività, in data ____________________

SEZIONE A – DATI SULL’ATTIVITÀ
	PER L’ATTIVITÀ DI SOMMINISTRAZIONE E:
 |__| produzione
 |__| preparazione
 |__| confezionamento |__| deposito
 |__| vendita
 |__| altro (specificare) __
DELLE SEGUENTI SOSTANZE/PRODOTTI ALIMENTARI: (Indicare per generi merceologici le sostanze alimentari che si intendono produrre, preparare, confezionare e/o tenere in deposito; per i prodotti di gastronomia/rosticceria indicare le principali tipologie; per le Attività di somministrazione di Alimenti e bevande e le mense barrare le caselle sotto riportate corrispondenti alle produzioni/preparazioni che si intendono effettuare)
|_| Preparazione di generi di caffetteria (caffè, tè, ecc.)
|_| Preparazione di succhi di frutta (spremute), frullati, ecc.
|_| Preparazione estemporanea di panini, toast e
 |_| Semplice cottura di brioches e simili da impasti crudi,

simili, anche caldi

semicotti, surgelati o conservati alle basse temperature

 |_| Preparazione (anche non estemporanea) di panini, toast
 |_| Preparazione di ingredienti per la farcitura di panini (es.

e simili (tramezzini, focacce, pizzette, tartine ecc.)

cottura di alimenti a vapore, alla griglia o alla piastra) e/o

patatine fritte

 |_| Preparazione per la somministrazione di alimenti
 |_| Produzione specializzata di determinati generi gastronomici

precucinati provenienti da laboratori autorizzati

quali: spaghetti, risotti, pizze, focacce, crepes, altro

 (specificare) _

 |_| Produzione di generi gastronomici diversi (pasti completi),
|_|Produzione di generi gastronomici diversi (pasti completi),
esclusa la pasta fresca, pasta fresca con ripieno e/o

compresa la pasta fresca, pasta fresca con ripieno e/o

pasticceria fresca

pasticceria fresca

 |_| Congelamento di materie prime e semilavorati destinati alla
 |_| Altro (specificare) _________________________

produzione di piatti gastronomici (complementare ad una

delle voci sopra indicate)

DICHIARA:
	 CHE NON OCCORRE IL REQUISITO PROFESSIONALE in quanto trattasi di manifestazione a carattere |_| religioso |_| benefico |_| politico |_| sociale |_| sportivo
 di possedere i requisiti professionali necessari per l’esercizio dell’attività di somministrazione in quanto:
|_| ha frequentato, con esito positivo, il corso professionale per il commercio, la preparazione o la somministrazione degli alimenti, istituito ai sensi delle normative delle Regioni o delle Province Autonome di Trento e Bolzano, denominato __

organizzato da __

di _____________________, attestato rilasciato il _______________________

|_| ha prestato la propria opera, per almeno due anni, anche non continuativi, nel quinquennio precedente, presso imprese esercenti l’attività nel settore alimentare o nel settore della somministrazione di alimenti e bevande, in qualità di titolare, di dipendente qualificato, addetto alla vendita o alla amministrazione o alla preparazione degli alimenti, o in qualità di socio lavoratore o, se trattasi di coniuge, parente o affine, entro il terzo grado, dell’imprenditore, in qualità di coadiutore famigliare, comprovata dall’iscrizione all’INPS (si veda prospetto riassuntivo ed iscrizione INPS allegata);

|_| è in possesso di laurea, anche triennale, o di diploma di scuola secondaria superiore o di altra scuola a indirizzo professionale, almeno triennale, purché nei corsi degli studi siano previste materie attinenti al commercio, alla preparazione o alla somministrazione degli alimenti ed esattamente di essere in possesso di ___ conseguita/o presso __ in data ____________________.

|_| è in possesso, in quanto proveniente da altra Regione, ed esattamente da _________________________

del seguente requisito professionale riconosciuto dalla vigente normativa regionale: ___________________

__;

|_| è in possesso, in quanto proveniente da _____________________________ (paese dell’Unione Europea),

del seguente requisito professionale riconosciuto dalla vigente normativa UE: __________________________

(indicare inoltre gli estremi della normativa europea che prevede tale requisito professionale) ___________

__;
|_| di essere stato dipendente di un’amministrazione pubblica inquadrato con profilo professionale di cuoco ed aiuto cuoco, anteriormente alla data di entrata in vigore della l.r. 27/2009, comprovato dal

contratto di lavoro con il seguente ente pubblico__________________________________, che si allega in copia;

|_| è in possesso del seguente requisito professionale ____________________________________

__
(nel caso di individuazione del preposto)
 |__| di individuare quale preposto in possesso dei requisiti professionali il sig./la sig.ra

 (se attività svolta all’aperto con l’installazione di strutture)

|_| che per l’esercizio dell’attività in questione sono installate le seguenti strutture ____________________ __

__

ed i seguenti impianti

__

__

per i quali si allega dichiarazione di corretto montaggio a firma di tecnico abilitato e documentazione di corretto montaggio degli impianti.
- di rispettare le vigenti norme, prescrizioni ed autorizzazioni in materia igienico-sanitaria, di sicurezza, di prevenzione incendi e di inquinamento acustico, nonché di tutte le altre norme che disciplinano l’esercizio dell’attività;

- di avere la disponibilità di n. _____________ servizi/o igienici/o nelle immediate adiacenze dell'area di somministrazione;
Allegati:
· Autocertificazione (allegato A);

· Autocertificazione del preposto alla somministrazione (allegato B);
· Notifica sanitaria, prevista per le imprese alimentari (NIA), completa dei suoi allegati e del timbro di presentazione della stessa alla A.S.U.R. Competente;
· (nel caso in cui siano state installate delle strutture) dichiarazione di corretto montaggio a firma di tecnico abilitato;

· (nel caso in cui sia stato installato impianto elettrico e/o del gas) documentazione di corretto montaggio dell’impianto.

· Copia di un documento di identità.

lì________________
FIRMA del Titolare o Legale Rappresentante

	Ai sensi dell’art. 38 D.P.R. 445 del 28 dicembre 2000, la dichiarazione è inviata insieme alla fotocopia, non autenticata di un documento di identità del dichiarante.

INFORMATIVA PRIVACY – art.13 del D.Lgs. 30 giugni 2003, n.196 – Codice in materia di protezione dei dati personali
Ai sensi dell’art.13 del Codice in materia di dati personali si informa che il trattamento dei dati personali forniti al servizio Licenze è finalizzato unicamente alla corretta esecuzione dei compiti istituzionali nelle seguenti materie: somministrazione al pubblico di alimenti e bevande ed avverrà presso il Comune di Gabicce Mare, titolare del trattamento dati, Via C. Battisti n.66 con l’utilizzo di procedure anche informatizzate, nei modi e nei limiti necessari per perseguire le predette finalità; i dati potranno essere comunicati o portati a conoscenza di responsabili ed incaricati di altri soggetti pubblici o incaricati di pubblico servizio che debbano partecipare al procedimento amministrativo. I dati potranno altresì essere comunicati o portati a conoscenza dei seguenti responsabili o incaricati del trattamento del Comune di Gabicce Mare: incaricati e responsabili del trattamento dati impiegati presso il servizio protocollo e archivio e incaricati e responsabili del trattamento dati impiegati presso il Servizio Licenze. Il conferimento dei dati è obbligatorio per poter concludere positivamente il procedimento amministrativo e la loro mancata indicazione comporta quindi l’impossibilità di beneficiare del servizio ovvero della prestazione finale. Agli interessati sono riconosciuti i diritti di cui all’art.7 del citato codice ed in particolare il diritto di accedere ai propri dati personali, di chiederne la rettifica, l’aggiornamento e la cancellazione, se incompleti, erronei o raccolti in violazione della legge, nonché di opporsi al loro trattamento per motivi legittimi, rivolgendo le richieste al Comune di Gabicce Mare, Via C. Battisti, 66, alla Responsabile del trattamento: la Responsabile del 1^ Settore, Dr.ssa Giovanna Prioli. L’elenco aggiornato dei responsabili del trattamento è consultabile sul Sito Internet www.comune.gabicce-mare.ps.it , così come il regolamento approvato con Deliberazione di C.C. n.33 del 19/03/2009 che contiene disposizioni anche in materia di privacy.
QUADRO AUTOCERTIFICAZIONE A
da compilare a cura del richiedente se ditta individuale / del legale rappresentate / dei soci
	N.B: Nel caso di Società, il presente quadro autocertificazione, limitatamente alle dichiarazioni relative ai requisiti morali, va compilato e sottoscritto, allegando copia di un documento di identità, da: tutti i soci per le S.N.C., dai soci accomandatari per le S.A.S. e S.A.P.A., dal legale rappresentante e dagli eventuali componenti dell’organo di amministrazione per le S.p.A., le S.R.L. e le Soc. Coop.

Il sottoscritto 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. ___________

in qualità di: |__| legale rappresentante |__| socio,
consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti falsi, richiamate dall’art. 76 del D.P.R. 445 del 28 dicembre 2000, dichiara di essere in possesso dei presupposti e dei requisiti di legge ed in particolare, ai sensi dell’art. 46 del D.P.R. 445/00 dichiara:

1) di possedere i requisiti morali richiesti dall’art.61 della L.R. 27/2009, il quale stabilisce che non possono esercitare l'attività 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 di prevenzione di cui alla legge 27 dicembre 1956, n. 1423, o nei cui confronti sia stata applicata una delle misure previste dalla legge 31 maggio 1965, n. 575, ovvero a misure di sicurezza non detentive;

Il divieto di esercizio dell'attività, di cui alle lettere b), c), d), e) e 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.

g) coloro che hanno riportato, con sentenza passata in giudicato, una condanna per reati contro la moralità pubblica e il buon costume, per delitti commessi in stato di ubriachezza o in stato di intossicazione da stupefacenti, per reati concernenti la prevenzione dell’alcolismo, le sostanze stupefacenti o psicotrope, il gioco d’azzardo, le scommesse clandestine, per infrazione alle norme sui giochi.

Il divieto di esercizio dell’attività, di cui alla lettera g), 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 dalla sentenza, salvo riabilitazione.

Qualora sia stata concessa la sospensione condizionale della pena, non si applica il divieto di esercizio dell’attività.
e di possedere i requisiti morali richiesti dall'art.71 del D.Lgs 59/2010
N.B.
In caso di società, tutte le persone di cui al D.P.R. 252/98, art. 2, compilano l'allegato A.
2) di essere esente da una qualsiasi causa ostativa prevista dagli artt. 11, 12 e 92 del Tulps approvato con r.d. 18/06/31, n. 773:
- di non aver riportato condanna a pena restrittiva della libertà personale superiore ai tre anni per delitto non colposo;

- di non essere sottoposto alla diffida o a misura di sicurezza personale e di non essere stato dichiarato delinquente abituale, professionale o per tendenza;

- di non essere sottoposto alla diffida o a misura di sicurezza personale e di non essere stato dichiarato delinquente abituale, professionale o per tendenza;

- di non aver riportato condanne per delitti contro la personalità dello Stato o contro l'ordine pubblico; ovvero per delitti contro le persone commessi con violenza, o per furto, rapina, estorsione, sequestro di persona a scopo di rapina o estorsione, o per violenza o resistenza all'autorità e di godere di buona condotta;

- di non aver riportato condanna per reati contro la moralità pubblica e il buon costume, o contro la sanità pubblica o per giuochi d’azzardo, o per delitti commessi in stato di ubriachezza o per contravvenzioni concernenti la prevenzione dell’alcolismo, o per infrazioni alla legge sul lotto, o per abuso di sostanze stupefacenti.
3) che non sussistono nei propri confronti "cause di divieto, di decadenza o di sospensione di cui all'art.10 della legge 31.5.1965, n. 575" (antimafia).

che non sussistono nei propri confronti della società "cause di divieto, di decadenza o di sospensione di cui all'art.10 della legge 31.5.1965, n. 575" (antimafia).

lì, ____________

IL DICHIARANTE

	Ai sensi dell’art. 38 D.P.R. 445 del 28 dicembre 2000, la dichiarazione è inviata insieme alla fotocopia, non autenticata di un documento di identità del dichiarante.

INFORMATIVA PRIVACY – art.13 del D.Lgs. 30 giugni 2003, n.196 – Codice in materia di protezione dei dati personali
Ai sensi dell’art.13 del Codice in materia di dati personali si informa che il trattamento dei dati personali forniti al servizio Licenze è finalizzato unicamente alla corretta esecuzione dei compiti istituzionali nelle seguenti materie: somministrazione al pubblico di alimenti e bevande ed avverrà presso il Comune di Gabicce Mare, titolare del trattamento dati, Via C. Battisti n.66 con l’utilizzo di procedure anche informatizzate, nei modi e nei limiti necessari per perseguire le predette finalità; i dati potranno essere comunicati o portati a conoscenza di responsabili ed incaricati di altri soggetti pubblici o incaricati di pubblico servizio che debbano partecipare al procedimento amministrativo. I dati potranno altresì essere comunicati o portati a conoscenza dei seguenti responsabili o incaricati del trattamento del Comune di Gabicce Mare: incaricati e responsabili del trattamento dati impiegati presso il servizio protocollo e archivio e incaricati e responsabili del trattamento dati impiegati presso il Servizio Licenze. Il conferimento dei dati è obbligatorio per poter concludere positivamente il procedimento amministrativo e la loro mancata indicazione comporta quindi l’impossibilità di beneficiare del servizio ovvero della prestazione finale. Agli interessati sono riconosciuti i diritti di cui all’art.7 del citato codice ed in particolare il diritto di accedere ai propri dati personali, di chiederne la rettifica, l’aggiornamento e la cancellazione, se incompleti, erronei o raccolti in violazione della legge, nonché di opporsi al loro trattamento per motivi legittimi, rivolgendo le richieste al Comune di Gabicce Mare, Via C. Battisti, 66, alla Responsabile del trattamento: la Responsabile del 1^ Settore, Dr.ssa Giovanna Prioli. L’elenco aggiornato dei responsabili del trattamento è consultabile sul Sito Internet www.comune.gabicce-mare.ps.it , così come il regolamento approvato con Deliberazione di C.C. n.33 del 19/03/2009 che contiene disposizioni anche in materia di privacy.
QUADRO AUTOCERTIFICAZIONE B

da compilare a cura del preposto
	Il sottoscritto 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. ___________

in qualità di preposto della ditta individuale / società

consapevole delle sanzioni penali nel caso di dichiarazioni non veritiere, di formazione o uso di atti falsi, richiamate dall’art. 76 del D.P.R. 445/2000 dichiara di essere in possesso dei presupposti e dei requisiti di legge ed in particolare, ai sensi dell’art. 46 del D.P.R. 445/00,
DICHIARA:
1) di possedere i requisiti professionali necessari per l’esercizio dell’attività di somministrazione in quanto:
|_| ha frequentato, con esito positivo, il corso professionale per il commercio, la preparazione o la somministrazione degli alimenti, istituito ai sensi delle normative delle Regioni o delle Province Autonome di Trento e Bolzano, denominato __

organizzato da __

di _____________________, attestato rilasciato il _______________________
|_| ha prestato la propria opera, per almeno due anni, anche non continuativi, nel quinquennio precedente, presso imprese esercenti l’attività nel settore alimentare o nel settore della somministrazione di alimenti e bevande, in qualità di titolare, di dipendente qualificato, addetto alla vendita o alla amministrazione o alla preparazione degli alimenti, o in qualità di socio lavoratore o, se trattasi di coniuge, parente o affine, entro il terzo grado, dell’imprenditore, in qualità di coadiutore famigliare, comprovata dall’iscrizione all’INPS (si veda prospetto riassuntivo ed iscrizione INPS allegata);
|_| è in possesso di laurea, anche triennale, o di diploma di scuola secondaria superiore o di altra scuola a indirizzo professionale, almeno triennale, purché nei corsi degli studi siano previste materie attinenti al commercio, alla preparazione o alla somministrazione degli alimenti ed esattamente di essere in possesso di ___ conseguita/o presso __ in data ____________________.
|_| è in possesso, in quanto proveniente da altra Regione, ed esattamente da _________________________

del seguente requisito professionale riconosciuto dalla vigente normativa regionale: ___________________

__;
|_| è in possesso, in quanto proveniente da _____________________________ (paese dell’Unione Europea),

del seguente requisito professionale riconosciuto dalla vigente normativa UE: __________________________

(indicare inoltre gli estremi della normativa europea che prevede tale requisito professionale) ___________

__;
|_| di essere stato dipendente di un’amministrazione pubblica inquadrato con profilo professionale di cuoco ed aiuto cuoco, anteriormente alla data di entrata in vigore della l.r. 27/2009, comprovato dal contratto di lavoro con il seguente ente pubblico__________________________________, che si allega in copia;
|_| è in possesso del seguente requisito professionale ____________________________________

__
ALTRESI’ DICHIARA
2) di non essere preposto né per altre società nè per altre ditte individuali;

3) di possedere i requisiti morali richiesti dall’art.61 della L.R. 27/2009, il quale stabilisce che non possono esercitare l'attività 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 di prevenzione di cui alla legge 27 dicembre 1956, n. 1423, o nei cui confronti sia stata applicata una delle misure previste dalla legge 31 maggio 1965, n. 575, ovvero a misure di sicurezza non detentive;

Il divieto di esercizio dell'attività, di cui alle lettere b), c), d), e) e 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.

g) coloro che hanno riportato, con sentenza passata in giudicato, una condanna per reati contro la moralità pubblica e il buon costume, per delitti commessi in stato di ubriachezza o in stato di intossicazione da stupefacenti, per reati concernenti la prevenzione dell’alcolismo, le sostanze stupefacenti o psicotrope, il gioco d’azzardo, le scommesse clandestine, per infrazione alle norme sui giochi.

Il divieto di esercizio dell’attività, di cui alla lettera g), 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 dalla sentenza, salvo riabilitazione.

Qualora sia stata concessa la sospensione condizionale della pena, non si applica il divieto di esercizio dell’attività.

N.B.
In caso di società, tutte le persone di cui al D.P.R. 252/98, art. 2, compilano l'allegato A.
4) di essere esente da una qualsiasi causa ostativa prevista dagli artt. 11, 12 e 92 del Tulps approvato con r.d. 18/06/31, n. 773:
- di non aver riportato condanna a pena restrittiva della libertà personale superiore ai tre anni per delitto non colposo;

- di non essere sottoposto alla diffida o a misura di sicurezza personale e di non essere stato dichiarato delinquente abituale, professionale o per tendenza;

- di non essere sottoposto alla diffida o a misura di sicurezza personale e di non essere stato dichiarato delinquente abituale, professionale o per tendenza;

- di non aver riportato condanne per delitti contro la personalità dello Stato o contro l'ordine pubblico; ovvero per delitti contro le persone commessi con violenza, o per furto, rapina, estorsione, sequestro di persona a scopo di rapina o estorsione, o per violenza o resistenza all'autorità e di godere di buona condotta;

- di non aver riportato condanna per reati contro la moralità pubblica e il buon costume, o contro la sanità pubblica o per giuochi d’azzardo, o per delitti commessi in stato di ubriachezza o per contravvenzioni concernenti la prevenzione dell’alcolismo, o per infrazioni alla legge sul lotto, o per abuso di sostanze stupefacenti.
5) che non sussistono nei propri confronti "cause di divieto, di decadenza o di sospensione di cui all'art.10 della legge 31.5.1965, n. 575" (antimafia)

lì, ____________

IL DICHIARANTE

Ai sensi dell’art. 38 D.P.R. 445 del 28 dicembre 2000, la dichiarazione è inviata insieme alla fotocopia, non autenticata di un documento di identità del dichiarante.
INFORMATIVA PRIVACY – art.13 del D.Lgs. 30 giugni 2003, n.196 – Codice in materia di protezione dei dati personali
Ai sensi dell’art.13 del Codice in materia di dati personali si informa che il trattamento dei dati personali forniti al servizio Licenze è finalizzato unicamente alla corretta esecuzione dei compiti istituzionali nelle seguenti materie: somministrazione al pubblico di alimenti e bevande ed avverrà presso il Comune di Gabicce Mare, titolare del trattamento dati, Via C. Battisti n.66 con l’utilizzo di procedure anche informatizzate, nei modi e nei limiti necessari per perseguire le predette finalità; i dati potranno essere comunicati o portati a conoscenza di responsabili ed incaricati di altri soggetti pubblici o incaricati di pubblico servizio che debbano partecipare al procedimento amministrativo. I dati potranno altresì essere comunicati o portati a conoscenza dei seguenti responsabili o incaricati del trattamento del Comune di Gabicce Mare: incaricati e responsabili del trattamento dati impiegati presso il servizio protocollo e archivio e incaricati e responsabili del trattamento dati impiegati presso il Servizio Licenze. Il conferimento dei dati è obbligatorio per poter concludere positivamente il procedimento amministrativo e la loro mancata indicazione comporta quindi l’impossibilità di beneficiare del servizio ovvero della prestazione finale. Agli interessati sono riconosciuti i diritti di cui all’art.7 del citato codice ed in particolare il diritto di accedere ai propri dati personali, di chiederne la rettifica, l’aggiornamento e la cancellazione, se incompleti, erronei o raccolti in violazione della legge, nonché di opporsi al loro trattamento per motivi legittimi, rivolgendo le richieste al Comune di Gabicce Mare, Via C. Battisti, 66, alla Responsabile del trattamento: la Responsabile del 1^ Settore, Dr.ssa Giovanna Prioli. L’elenco aggiornato dei responsabili del trattamento è consultabile sul Sito Internet www.comune.gabicce-mare.ps.it , così come il regolamento approvato con Deliberazione di C.C. n.33 del 19/03/2009 che contiene disposizioni anche in materia di privacy.

