

***COSTITUZIONE DELLA NUOVA CAMERA DI
COMMERCIO
DELLA TOSCANA NORD-OVEST***

mercoledì 11 luglio 2018

10 APRILE 2018

ORE 18:00

Buste pervenute: 61

**Candidature seggi imprese n. 63, di cui 7 piccola
impresa**

Candidature seggio consumatori : 2

Candidature seggio lavoratori : 1

Apparentamenti

Settore	Associazione	Candidature in apparentamento
AGRICOLTURA 1 seggio	COLDIRETTI LUCCA	3
	COLDIRETTI MASSA	
	COLDIRETTI PISA	
	UNIONE AGRICOLTORI PISA	5
	UNIONE AGRICOLTORI LUCCA	
	UNIONE AGRICOLTORI DI MASSA	
	CIA TOSCANA NORD	
	CIA PISA	
	CONFIMPRESA TOSCANA	1
ARTIGIANATO 5 seggi	CNA PISA	3
	CONFARTGANATO LUCCA	
	CNA LUCCA	
	CNA MASSA CARRARA	1
INDUSTRIA 6 seggi	CONFINDUSTRIA MS	1
	UNIONE INDUSTRIALI PISA	2
	CONFINDUSRIA TOSCANA NORD	
	CONFIMPRESA TOSCANA	1
COMMERCIO 7 seggi	CONFINDUSTRIA MS	1
	CONFESERCENTI	1
	CONFCOMMERCIO PISA	2
	CNA PISA	
	CONFINDUSRIA TOSCANA NORD	2
	CONFCOMMERCIO LUCCA MASSA	
	CONFIMPRESA TOSCANA	1

Settore	Associazione	Candidature in apparentamento
COOPERATIVE 1 seggio	LEGA COOP TOSCANA	4
	AGCI TOSCANA	
	CONF COOPERATIVE TOSCANA SUD	
	CONF COOPERATIVE TOSCANA NORD	
TURISMO 2 seggi	CONFESERCENTI	1
	CNA PISA	2
	CONF COMMERCIO PISA	
	CONF COMMERCIO LUCCA MASSA	1
	CONFIMPRESA TOSCANA	1
TRASPORTI 1 seggio	CONFINDUSTRIA MS	1
	UNIONE INDUSTRIALI PISA	1
	CNA PISA	1
	CONFIMPRESA TOSCANA	1
CREDITO 1 seggio	ABI	2
	ANIA	

Settore	Associazione	Candidature in apparenamento
SERVIZI 5 seggi	CONFINDUSTRIA MS	1
	UNIONE INDUSTRIALI PISA	1
	CNA PISA	3
	CONFCOMMERCIO PISA	
	CONFAPI PISA	
	CONFINDUSRIA TOSCANA NORD	5
	CONFESERCENTI	
	CONFARTGANATO LUCCA	
	CONFCOMMERCIO LUCCA MASSA	
	CNA LUCCA	
	CONFIMPRESA TOSCANA	1
ALTRI SETTORI 1 seggio	CONFESERCENTI	1
	CNA PISA	2
	CONFCOMMERCIO PISA	
	CONFINDUSRIA TOSCANA NORD	2
	CONFCOMMERCIO LUCCA MASSA	
	CONFIMPRESA TOSCANA	1
CONSUMATORI 1 seggio	ADICONSUM PISA	1
SINDACATI 1 seggio	CISL PISA	2
	CISL TOSCANA NORD	

Controlli

Prima fase: controlli puntuali

- ***29.716 posizioni***
- ***7.312 anomale e controllate***
- ***1.973 errate (circa 8%)***
- ***4.058 piccola impresa***
 - ***Ancora in parte da verificare***

CONTROLLI PUNTUALI SULLE DICHIARAZIONI SOSTITUTIVE

Modelli «A» «C» «E» «1» «2» «4»

- **Presenza, regolarità, completezza e conformità ai modelli ministeriali**
- **Provenienza e sottoscrizione delle dichiarazioni sostitutive di atto di notorietà dal legale rappresentante**
- Adesione dell'organizzazione imprenditoriale a organizzazioni nazionali rappresentate nel **CNEL** o l'operatività nella circoscrizione da almeno **3 anni prima** della pubblicazione dell'avviso di avvio delle procedure (1 marzo 2018)
- Operatività dell'organizzazione sindacale o dell'associazione dei consumatori o utenti nella circoscrizione **da almeno 3 anni** prima della pubblicazione dell'avviso di avvio delle procedure

CONTROLLI PUNTUALI SULLE DICHIARAZIONI SOSTITUTIVE

Elenchi - Modello «B»

- **Iscrizione o annotazione delle imprese al Registro delle Imprese alla data del 31/12/2017**
- Corrispondenza dei codici **ATECO** delle imprese inserite negli elenchi con quelli del settore per il quale l'organizzazione concorre
- Verifica dei codici **ATECO** con quelli presenti nelle visure camerali delle medesime.
- Sussistenza della qualifica di **impresa artigiana** per le imprese che concorrono per il settore artigianato e coerenza qualifica con il settore negli altri casi
- Sussistenza della qualifica di **impresa cooperativa** per le imprese che concorrono per il settore cooperazione e coerenza qualifica con il settore negli altri casi
- Verifica delle imprese che si trovino in **stato fallimentare** alla data di riferimento e per le quali non sia stato autorizzato l'esercizio provvisorio
- **Presenze multiple**

CONTROLLI PUNTUALI SULLE DICHIARAZIONI SOSTITUTIVE

Modello «3» PICCOLA IMPRESA

- **Per il settore del commercio:** verifica dell'iscrizione delle piccole imprese nella **sezione speciale** dei piccoli imprenditori
- **Per il settore agricoltura:** verifica dell'iscrizione delle piccole imprese nella sezione speciale dei piccoli imprenditori con la qualifica di coltivatori diretti
- **Per il settore industria :** controlli in fase di verifica dipendenti

Esiti «particolari»

NELL'AMBITO DEI CONTROLLI SUGLI ELENCHI

NON SONO AMMESSE:

- **Imprese INATTIVE, senza codice ATECO**
(possibilità di regolarizzazione sul Registro delle Imprese)
- **Imprese INATTIVE, per cessazione attività precedente al 31/12/2017**
- **Imprese in FALLIMENTO in data precedente al 31/12/2017, se non autorizzata la continuità**

ESEMPIO DI ELENCO «B» VERIFICATO

progr	ISTRUTTORIA	coerenza sett con cod ateco sett dichiarat ore o	coerenza sett con settore Impresa al 4_2017	prog r	ccia a	c_fiscal e dichiarato	numrea dichiarato	tot localizzazioni in prov registrate al 4_2017	Impr presente piu' volte
00426	UL CESSATA	08		004	26			00001	PRESENZA MULTIPLA
00432	CESSATA DAL 30/06/2012	08	NON COERENTE	004	32		.		
00531	IN FALLIMENTO DAL 2016	08		005	31			00002	
00533	IMPRESA ATTIVA MA CODICE INCOERENTE	08		005	33			00001	
00097	INATTIVA - NO ATECO	08		000	97			00001	
00103	INATTIVA DAL 2015 - NO ATECO	08		001	03			00001	
00471	INATTIVA DAL 2013 - NO ATECO	08		004	71			00001	
00360	CESSATA DAL 30/11/2017	08		003	60			00001	

Controlli

***Seconda fase:
controlli a campione***

Oggetto dei controlli

1. Iscrizione dell'impresa all'organizzazione imprenditoriale
2. Valore della quota associativa 2016-17 (da statuto, delibere degli organi statutariamente competenti)
3. Regolarità del versamento in coerenza con quanto previsto dall'associazione

Metodologia

- Campione del 5% del totale delle posizioni dichiarate con un minimo di 10 (in caso di estrazione di posizioni già dubbie, si reitera l'estrazione fino a comporre il campione minimo)
- Estrazione casuale delle posizioni
- Richiesta tramite PEC della trasmissione o esibizione della documentazione, anche in originale, a comprova di quanto dichiarato
- La documentazione deve essere trasmessa entro 5 giorni dal ricevimento della richiesta
- Di norma il controllo viene effettuato presso i locali della Camera di Pisa, salvo richieste motivate

Calendario

- Si procede per settori economici, a iniziare da «1.Agricoltura»
- Pubblicazione tempestiva delle date e degli orari di estrazione dei campioni sul sito web dedicato a CCIAA Toscana Nord Ovest
- Sedute effettuate alla presenza dei rappresentanti delle organizzazioni imprenditoriali che intendano assistere, limitatamente alle operazioni riguardanti l'organismo rappresentato o per il quale si produce espressa e circostanziata delega nell'ambito dell'apparentamento.
- SE a seguito dei controlli sul primo campione, risulti una difettosità superiore ad un terzo delle imprese, l'estensione del campione, verrà raddoppiata e reiterata, se necessario fino ...alla totalità.

classificazione elenchi	settori ateco 2007	descrizione settore	tipologia impresa
1	A	Agricoltura	Non artigiane e non cooperative
2	B,C,D,E,F	industria	Non artigiane e non cooperative
3	G	commercio	Non artigiane e non cooperative
4	A,B,C,D,E,F,G,P,Q,R,S,T	artigianato	artigiane
5	I	turismo	tutte (anche artigiane, anche cooperative)
6	H	trasporti e spedizioni	tutte (anche artigiane, anche cooperative)
7	K	credito e assicurazioni	tutte (anche artigiane, anche cooperative)
8	J,L,M,N	servizi alle imprese	tutte (anche artigiane, anche cooperative)
9	A,B,C,D,E,F,G,P,Q,R,S,T	cooperative	cooperative
10	P,Q,R,S,T	altri settori	altri settori

Richieste di regolarizzazione

A fine controlli puntuali e a campione

- Da trasmettere **entro 10 gg** dal ricevimento della richiesta
- Sotto forma di dichiarazione sostitutiva di atto notorio secondo i modelli ministeriali del **DM 156/2011**
es. nuovo allegato A/C e nuovo allegato B/D
- **Documenti integrativi** (es. delibera attestante i poteri di forma del legale rappresentante)

ESEMPIO DI RICHIESTA REGOLARIZZAZIONI SU DICHIARAZIONI SOSTITUTIVE MODELLI «A» «C» «E»

E' richiesta la regolarizzazione con una nuova dichiarazione ad esempio per:

- ✓ **I dati mancanti**
- ✓ **Le firme illeggibili** (le nuove dichiarazioni dovranno riportare la firma leggibile del legale rappresentante dell'Associazione, riconducibile a quella presente sul suo documento di identità)

Può essere richiesto un atto, o una delibera, che attesti i poteri del firmatario in qualità di legale rappresentante dell'Associazione

COME REGOLARIZZARE ELENCO «B»

- ❑ **I record evidenziati in rosso** sono, di norma, da espungere dall'elenco perché non ammissibili (è indicata la motivazione)

Eventuali eccezioni «reversibili» (salvi gli errori):

- ❑ **Imprese INATTIVE senza codice ATECO**: se in realtà **OPERATIVE** senza che sia mai stato dichiarato l'inizio attività, possono essere regolarizzate con **DENUNCIA DI INIZIO ATTIVITÀ (pregressa)** al Registro delle Imprese

NB. Dove appare **OK**: la verifica d'ufficio tramite visura del Registro Imprese ha consentito di superare l'anomalia evidenziata dal sistema automatico di Infocamere