

CAMERA DI COMMERCIO
INDUSTRIA ARTIGIANATO E
AGRICOLTURA DI BOLOGNA

Camera dell'Economia

Rinnovo del Consiglio della Camera di Commercio I.A.A. di Bologna

Procedura

Bologna, 12 dicembre 2022

Rev.01 28 novembre 2022

Sommario

▪ I termini	p. 3
▪ Pari opportunità	p. 6
▪ Dati rilevanti	p. 7
▪ Organizzazioni imprenditoriali	p. 10
▪ Organizzazioni imprenditoriali - allegato A	p. 12
▪ Organizzazioni imprenditoriali - allegato B	p. 18
▪ Organizzazioni imprenditoriali - Sintesi	p. 26
▪ Divieto di duplicazione - Imprese iscritte a più associazioni o a più associazioni apparentate	p. 28
▪ Le piccole imprese	p. 32
▪ Settore Artigianato - Settore Cooperazione	p. 34
▪ Organizzazioni sindacali e Associazioni dei consumatori	p. 36
▪ Organizzazioni sindacali e Associazioni dei consumatori - allegato C	p. 38
▪ Organizzazioni sindacali e Associazioni dei consumatori - allegato D	p. 40
▪ Organizzazioni sindacali e Associazioni dei consumatori - Sintesi	p. 45
▪ Organizzazioni imprenditoriali, Organizzazioni sindacali e Associazioni dei Consumatori- allegato E	p. 46
▪ Casi di esclusione dal procedimento	p. 48
▪ Casi di irricevibilità	p. 49
▪ Provvedimenti di esclusione o d'irricevibilità	p. 50
▪ Note organizzative	p. 51

I termini

180 gg. prima della scadenza del Consiglio (Art. 2, c. 1, D.M. n. 156/2011)

Il Presidente della CCIAA di Bologna:

- pubblica apposito avviso nell'albo camerale e sul **sito internet istituzionale** (www.bo.camcom.gov.it)
- comunica al Presidente della Giunta regionale l'avvio delle procedure

29/12/2022

Entro e non oltre 40 gg. dalla pubblicazione dell'avviso, le **Organizzazioni imprenditoriali, le Organizzazioni sindacali, le Associazioni dei consumatori** che hanno i requisiti comunicano alla **Camera di Commercio** i dati e le informazioni ai fini della ripartizione dei seggi (Art. 2, c. 2, ed art. 3. c. 1, D.M. n. 156/2011)

07/02/2023

Entro 30 gg. dalla scadenza del termine dei 40 gg. di cui sopra (Art. 5, c. 3, D.M. 156/2011)

Il Segretario Generale della Camera di Commercio:

- fa pervenire i dati con la documentazione prodotta dalle Organizzazioni e dalle Associazioni al **Presidente della Giunta Regionale**

09/03/2023*

I termini

Entro 30 gg. dalla ricezione della documentazione il Presidente della Giunta Regionale (Decreto + notifica) - Art. 9, c. 1, D.M. n. 156/2011:

- a) rileva il grado di rappresentatività di ciascuna Organizzazione imprenditoriale
- b) individua le Organizzazioni imprenditoriali (o gruppi di Organizzazioni) che designano i componenti nel Consiglio camerale nonché il numero dei componenti
- c) determina a quale Organizzazione sindacale o associazione di consumatori (o loro raggruppamento) spetta designare il componente in Consiglio
- d) notifica tali determinazioni (Decreto) a tutte le Organizzazioni imprenditoriali, sindacali e Associazioni di consumatori che hanno effettuato **validamente la trasmissione della documentazione**

11/04/2023*

(Il termine scade sabato 08/04/2023. Essendo il 10/04/2023 un festivo, si posticipa la scadenza al giorno feriale immediatamente successivo)

Entro 30 gg. dalla notifica del Decreto del Presidente della Giunta Regionale (Art. 10, c. 1, D.M. 156/2011):

- **le Organizzazioni imprenditoriali, sindacali, le Associazioni dei consumatori, comunicano al Presidente della Giunta Regionale i nominativi dei componenti del Consiglio limitatamente al numero dei seggi a ciascuna di esse assegnati**

11/05/2023 *

I termini

Il Presidente della Giunta Regionale (Art. 10, c. 2 e 4, D.M. n. 156/2011):

- verificato il possesso dei requisiti dei soggetti designati, **provvede alla nomina con apposito decreto, da notificare entro 10 gg.** a tutti gli interessati, e **stabilisce la data dell'insediamento del Consiglio** ponendo all'ordine del giorno la nomina del Presidente
- **Insedimento del nuovo Consiglio Camerale** in data stabilita dal Presidente della Giunta Regionale
- **Elezione del Presidente della CCIAA di Bologna**
- **Elezione dei componenti della Giunta camerale** nella riunione immediatamente successiva a quella relativa alla nomina del Presidente del Consiglio camerale da convocarsi con almeno **15 gg. di preavviso**

* Le date contrassegnate sono suscettibili di variazioni, in particolare per il caso di eventuali richieste di regolarizzazione e/o controlli

L'articolo 10 del D.M n. 156 del 2011 dispone *“che le organizzazioni imprenditoriali o loro raggruppamenti ai quali spetta di designare complessivamente piu di due rappresentanti, individuano almeno un terzo di genere diverso da quello degli altri “.*

Il Ministero dello Sviluppo Economico con la lettera del 5 marzo 2012 n. 0056939 ha chiarito che per garantire la presenza di *“almeno un terzo di genere diverso”*, occorre fare riferimento al criterio dell'arrotondamento all'unità superiore.

- I settori economici dell'agricoltura, del commercio, del credito e delle assicurazioni, dell'industria, dei servizi alle imprese, dei trasporti e spedizioni, e del turismo, sono individuati sulla base della classificazione ufficiale delle attività economiche definite a livello italiano da **ATECO 2007**
- Il settore **dell'artigianato** è individuato sulla base delle imprese come definite dall'art. 3 della L. n. 443/1985 e s.m.i. (Legge-quadro per l'artigianato), e annotate nella sezione speciale del registro delle imprese di cui all'art. 8 della L. n. 580/1993 e s.m.i.
 - Art. 2 D.M. n. 155/2011

Classificazione ATECO 2007

Agricoltura	A Agricoltura, silvicoltura e pesca
Industria	B Estrazione di minerali da cave e miniere; C Attività manifatturiere; D Forniture di energia elettrica, gas, vapore e aria condizionata; E Fornitura di acqua: reti fognarie, attività di gestione dei rifiuti e risanamento; F Costruzioni
Commercio	G Commercio all'ingrosso e al dettaglio; riparazioni di autoveicoli e motocicli
Turismo	I Attività di servizi di alloggio e ristorazione
Trasporti e spedizioni	H Trasporto e magazzinaggio
Credito e Assicurazioni	K64 Attività di servizi finanziari (escluse le assicurazioni sociali obbligatorie); K661 Attività ausiliarie dei servizi finanziari; K65 Assicurazioni, riassicurazioni e fondi pensione (escluse le assicurazioni sociali obbligatorie); K662 Attività ausiliarie delle assicurazioni e dei fondi pensione; K663 Attività di gestione dei fondi
Servizi alle imprese	J Servizi di informazione e comunicazione; L Attività immobiliari; M Attività professionali, scientifiche e tecniche; N Noleggio, agenzie di viaggio, servizi di supporto alle imprese
Altri settori	P Istruzione; Q Sanità e assistenza sociale; R Attività sportive, di intrattenimento e di divertimento; S Altre attività di servizi; T Attività di famiglie e convivenze come datori di lavori per personale domestico, produzione di beni e servizi indifferenziati per uso proprio da parte di famiglie e convivenze

- La documentazione va consegnata, **previo appuntamento** telefonico (051-6093494/400) o via e-mail (consiglio@bo.camcom.it), all'Ufficio Affari Generali, Piazza della Mercanzia n. 4 - Bologna, **entro e non oltre le ore 12:30 del 07/02/2023**
- Può, altresì, essere trasmessa a mezzo raccomandata con ricevuta di ritorno, che deve pervenire alla Sede legale della C.C.I.A.A. di Bologna, Ufficio Affari Generali, Piazza della Mercanzia n. 4 - 40125 BOLOGNA con la dicitura "Rinnovo Consiglio Camerale", **entro e non oltre il 07/02/2023**. **N.B.: si rileva che non fa fede la data di spedizione bensì la data di arrivo** (circolare MISE 217427 del 16/11/2011)

N.B.: Non è possibile inviare la documentazione tramite P.E.C. - Posta Elettronica Certificata (Circolare MISE 67049 del 16/03/2012)

Organizzazioni imprenditoriali

Partecipano alla procedura le Organizzazioni imprenditoriali in possesso di almeno uno dei seguenti requisiti:

- le Organizzazioni imprenditoriali **di livello provinciale aderenti ad organizzazioni nazionali rappresentate nel CNEL**
- le Organizzazioni imprenditoriali **operanti nella circoscrizione da almeno 3 anni prima della pubblicazione dell'avviso di rinnovo del Consiglio**

Tali requisiti sono soggetti ad apposita dichiarazione da rendere **nell'allegato A**

Organizzazioni imprenditoriali

Le Organizzazioni imprenditoriali devono presentare, a pena di esclusione o irricevibilità, le informazioni necessarie mediante:

- **una dichiarazione sostitutiva di atto di notorietà secondo lo schema dell'allegato A al D.M. n. 156/2011 sottoscritta dal legale rappresentante, allegando copia dello statuto. Se la dichiarazione non viene sottoscritta dal legale rappresentante alla presenza del funzionario che la riceve deve essere prodotta copia non autenticata di un documento di identità del legale rappresentante.**
- **una dichiarazione sostitutiva di atto di notorietà redatto secondo lo schema dell'allegato B al D.M. n. 156/2011 sottoscritta dal legale rappresentante, contenente gli elenchi delle imprese associate (da depositare esclusivamente su supporto digitale)**
- **eventuale dichiarazione di apparentamento secondo lo schema dell'allegato E al D.M. n. 156/2011, con allegata copia dei documenti di identità validi, non autenticati, dei sottoscrittori**

Le informazioni devono riguardare:

- propria natura e proprie finalità di tutela e promozione degli interessi degli associati
- ampiezza e diffusione delle strutture operative
- servizi resi e attività svolta nella circoscrizione
- per il settore delle società in forma cooperativa il numero dei soci aderenti alle stesse
- numero imprese iscritte alla data del 31/12/2021, purché nell'ultimo biennio abbiano pagato almeno una quota annuale di adesione di importo non meramente simbolico (Circolare MISE 39517 del 07/03/2014)
- numero occupati nelle imprese iscritte, con riferimento alla situazione dell'anno 2021, indicando la fonte da cui i dati sono stati tratti
- l'attestazione che l'Associazione opera da almeno tre anni nel territorio della circoscrizione, oppure che è rappresentata nel CNEL

Organizzazioni imprenditoriali allegato A

Limitatamente alle **Organizzazioni imprenditoriali costituite e strutturate soltanto a livello nazionale o, in mancanza, regionale**, rappresentate nel CNEL ovvero operanti da almeno tre anni nella circoscrizione della Camera di commercio, la dichiarazione può essere presentata dal legale rappresentante di tale Organizzazione con riferimento esclusivamente alla rappresentatività nell'ambito provinciale.

Organizzazioni imprenditoriali: allegato A - numero imprese

Numero delle imprese iscritte al 31/12/2021

- Per numero delle imprese si intende il numero complessivo delle **imprese**, delle **sedì secondarie** e delle **unità locali** operanti nella circoscrizione e denunciate alla Camera di Commercio di Bologna
- Le imprese devono essere **iscritte all'Organizzazione a norma dello Statuto** e nell'ultimo biennio devono aver pagato almeno una **quota annuale di adesione di importo non meramente simbolico** (Circolare MISE 39517 del 07/03/2014)
- Per il settore delle **società in forma cooperativa** le Organizzazioni Imprenditoriali devono indicare anche il **numero dei soci aderenti alle stesse** in quanto previsto quale criterio per l'indice di rappresentatività

Organizzazioni imprenditoriali: allegato A - numero occupati

Numero degli occupati riferiti all'anno 2021

- Per numero di occupati si intende il numero complessivo degli addetti nelle imprese associate all'Organizzazione imprenditoriale
- Per occupati si intendono: titolari, soci e amministratori d'impresa prestatori d'opera, familiari/coadiuvanti, dipendenti
- Tra i dipendenti sono da ricomprendere i lavoratori dipendenti, anche se responsabili della gestione dell'impresa e, in particolare:
 - i dirigenti
 - i quadri
 - gli impiegati e gli operai a tempo pieno
 - gli apprendisti
 - i lavoratori a domicilio
 - i lavoratori stagionali
 - i lavoratori con contratto di formazione e lavoro
 - i lavoratori con contratto a termine
 - i lavoratori in Cassa integrazione guadagni
 - i soci di cooperativa iscritti nei libri paga
 - gli associati in partecipazione il cui apporto consiste in una prestazione lavorativa
 - gli studenti che contribuiscono formalmente al processo produttivo in cambio di una remunerazione e/o di una formazione

Organizzazioni imprenditoriali: allegato A - numero occupati

Sono esclusi:

- i soggetti con contratto di collaborazione coordinata e continuativa
- i lavoratori interinali
- i soci e membri del consiglio di amministrazione remunerati con fattura (non iscritti a libro paga)
- i volontari

Calcolo: la media annua

- le persone occupate sono **calcolate in termini di media annua**, con riferimento all'anno precedente alla rilevazione (anno 2021)
- un singolo **dipendente stagionale o con contratto part time non può essere indicato come unità intera**. L'unità lavorativa si ottiene dividendo il numero di mesi lavorati per dodici. Le **frazioni di lavoro dovranno essere sommate** per individuare le **unità di lavoro**

Sul calcolo delle unità lavorative è utile consultare la Circolare MISE 0176648 del 13/08/2012

Le Organizzazioni imprenditoriali devono presentare gli **elenchi delle imprese iscritte al 31/12/2021 (allegato B)**.

L'allegato B deve essere presentato sotto forma di dichiarazione sostitutiva di atto di notorietà sottoscritta dal legale rappresentante in duplice copia:

- **su supporto digitale non riscrivibile** (chiavetta USB, CD, DVD) contenente il file elenco di tutte le imprese associate in formato **foglio elettronico (.csv)** ed in formato **PDF/A (.pdf)**

Tutti i file devono essere
firmati digitalmente dal legale rappresentante

Organizzazioni imprenditoriali: allegato B - elenchi delle imprese associate

Le Organizzazioni imprenditoriali che intendono partecipare all'assegnazione della rappresentanza **delle piccole imprese**, oltre a quanto indicato a pagina 18:

- inseriscono nel supporto digitale non riscrivibile, un **ulteriore allegato B** contenente l'elenco delle sole piccole imprese associate in formato foglio elettronico (.csv) e un **ulteriore allegato B** contenente copia dell'elenco delle sole piccole imprese associate in formato **PDF/A (.pdf)**

Tutti i file devono essere
firmati digitalmente dal legale rappresentante

Gli elenchi delle imprese associate possono essere consegnati/trasmessi:

**1) in busta chiusa sigillata recante la dicitura “allegato B”
contenente procedura consigliata):**

- un supporto digitale non riscrivibile contenente l'allegato B in formato **foglio elettronico (.csv)** ed in formato **PDF/A (.pdf)**

Tutti i file contenuti devono essere firmati digitalmente dal legale rappresentante

OPPURE

- 2) su supporti digitali non riscrivibili con file crittografati con tecnica asimmetrica utilizzando una chiave pubblica indicata dalla Camera di Commercio e resa nota tramite pubblicazione sul sito camerale:**
- un supporto digitale non riscrivibile contenente l'allegato B in formato **foglio elettronico (.cvs)** ed in formato **PDF/A (.pdf)**

Tutti i file devono essere
firmati digitalmente e poi crittografati

Facilitazione per la compilazione degli elenchi degli iscritti

Per verificare i dati da inserire nell' allegato B, la Camera di Commercio, tramite InfoCamere, offre un servizio gratuito di controllo/arricchimento degli elenchi allo scopo di fornire tutti gli elementi utili per predisporre gli allegati B nel modo più corretto possibile.

La richiesta va inviata alla seguente e-mail: consiglio@bo.camcom.it

- il codice fiscale da inviare per l'arricchimento deve essere quello della impresa e non di soci dell'impresa, titolari, ecc.;
- leggere attentamente le indicazioni fornite da InfoCamere e pubblicate sul sito internet della Camera alla pagina dedicata al Rinnovo del consiglio;
- effettuare la richiesta con congruo anticipo e comunque non oltre il 13 gennaio 2023 ;

Facilitazione per la compilazione degli elenchi degli iscritti

L' oggetto della mail deve riportare: «*Rinnovo CCIAA BO nome associazione di categoria*».

Va inviato 1 solo file (elenco di codici fiscali) per associazione.

Gli elenchi arricchiti sono restituiti da Infocamere generalmente entro 2gg lavorativi dalla richiesta.

NB: Infocamere è chiusa dal 23/12/2022 al 01/01/2023. Pertanto le richieste durante il periodo di chiusura non saranno elaborate.

Organizzazioni imprenditoriali: allegato B - elenchi delle imprese associate

La Camera di Commercio deve acquisire dalle Organizzazioni imprenditoriali gli elenchi delle imprese associate su foglio elettronico, redatti secondo l'esempio di seguito riportato, nel rispetto del tracciato definito (cfr. tavola 1) e salvati con estensione “.csv” (comma separated value, ovvero campi separati da delimitatore; “punto e virgola”)

- L'elenco si traduce in un singolo record per impresa
- Nella prima riga vanno riportate le denominazioni dei campi
- Mettere formato testo per i campi codice ATECO e codice fiscale

progressivo	cciaa	codice fiscale	numero rea	denominazione e ragione sociale	indirizzo	città	codice ateco
1	BO	01234567890	0123456	Alfa srl	Via Roma 1	Bologna	012
2	BO	RSSPLA33D30G478P	0123457	Paolo Rossi	Via Umberto I 15	Pianoro	0341

Tavola 1

Nome campo	Tipologia	Commento
Progressivo	NUM	Numero progressivo per ciascuna impresa o unità locale elencata
CCIAA	ALFANUM	Sigla della provincia della Camera di Commercio
Codice fiscale	NUM	Identificativo principale dell'impresa. Utilizzare il formato testo
REA	NUM	Da evidenziare anche per le unità locali.
Denominazione e ragione sociale	ALFANUM	Non riportare virgole o caratteri speciali
Indirizzo	ALFANUM	Non riportare virgole o caratteri speciali
Citta	ALFANUM	
Codice Ateco	ALFANUM	Codifica ATECO 2007. Utilizzare il formato testo

L'elenco può essere compilato con i più diffusi prodotti di gestione di fogli elettronici, inserendo le informazioni nelle singole celle e quindi salvando nel formato indicato, con le seguenti modalità:

- **Microsoft Excel:** File - Salva con nome - indicare nome file - selezione in tipo file CSV (delimitato dal separatore di elenco) (*.csv) - Salva
- **OpenOffice Calc:** File - Salva con nome - indicare nome file - selezione in Salva come Testo CSV (.csv) - Salva - Mantieni il formato corrente - indicare separatore di campo ; (punto e virgola) - cancellare separatore di testo - OK

**Ulteriori note tecniche verranno pubblicate sul sito
www.bo.camcom.gov.it**

Organizzazioni imprenditoriali

Sintesi

In sintesi le Organizzazioni imprenditoriali devono presentare:

- **Allegato A al D.M. n. 156/2011 (oppure Allegato A con piccole imprese), sottoscritto dal legale rappresentante e fotocopia di un documento di identità valido, non autenticata, del sottoscrittore**
- **Statuto**
- **Allegato B al D.M. n. 156/2011 contenente tutte le imprese dichiarate (e, eventualmente, ulteriore Allegato B contenente le piccole imprese), tutti i file contenuti nei supporti digitali non riscrivibili devono essere firmati digitalmente dal legale rappresentante.**
- **Allegato E al D.M. n. 156/2011 in caso di eventuale apparentamento, sottoscritto congiuntamente dai legali rappresentanti delle organizzazioni partecipanti, con allegata copia dei documenti di identità validi, non autenticati, dei sottoscrittori**

Divieto di duplicazione

L'Organizzazione imprenditoriale che partecipa all'assegnazione del seggio (o dei seggi) in un solo settore

- Un'Organizzazione che concorre all'assegnazione di uno o più seggi in un determinato settore, **deve segnalare esclusivamente le imprese che operano in quel determinato settore, identificate sulla base del codice ATECO2007 con il quale sono iscritte al Registro Imprese**
- **Non si possono quindi segnalare le imprese operanti in settori diversi da quello per il quale si concorre**

Organizzazione imprenditoriale che partecipa all'assegnazione del seggio in più settori economici

- In tali casi l'Organizzazione deve fornire notizie e dati relativi al numero di imprese e al numero degli occupati **in modo distinto** rispettivamente per ciascuno dei settore di proprio interesse (**plici separati**) - Art. 2, c.5, D.M. n. 156/2011
- L'impresa associata che svolge attività promiscua va conteggiata **in un unico settore**: non è possibile utilizzare, da parte della medesima Organizzazione imprenditoriale, la stessa impresa in due settori diversi al fine di **evitare duplicazioni** ma è possibile tuttavia scegliere in quale settore di attività conteggiarla - Art. 2, c. 5, D.M. n. 156/2011 (circolare MISE 67049 del 16/03/2012)

Imprese iscritte a più associazioni

Imprese iscritte a più associazioni

Duplicazione ammessa

E' fatta salva la possibilità per le imprese di essere iscritte a più associazioni; in tal caso, esse sono rappresentante da ciascuna delle associazioni alle quali sono iscritte, **considerandole con un peso proporzionalmente ridotto ai fini della rappresentatività delle associazioni stesse** - Art. 12, c. 3, L. n. 580/1993 e s.m.i. (circolare MISE 217427 del 16/11/2011)

Imprese iscritte a più associazioni apparentate

Imprese iscritte a più associazioni apparentate

Duplicazione ammessa come nel caso precedente

* * *

Non possono essere considerati apparentamenti validi quelli riconducibili a diversi livelli organizzativi della medesima struttura associativa: nel caso in cui una stessa impresa risulti iscritta sia all'organizzazione imprenditoriale che ad un'associazione appartenente, in quanto tale, alla stessa organizzazione (quando cioè le due Organizzazioni siano l'una la ripartizione territoriale o settoriale dell'altra) dovrà essere conteggiata una sola volta

Ai sensi dell'art. 1 del D.M. n. 156/2011 si intendono **piccole imprese**:

- **per il settore dell'industria**, le imprese che hanno meno di 50 occupati
- **per il settore del commercio**, le imprese iscritte nella sezione speciale dei piccoli imprenditori del registro delle imprese
- **per il settore dell'agricoltura**, i coltivatori diretti, di cui all'articolo 2083 del codice civile e iscritti in qualità di coltivatori diretti nella sezione speciale del registro imprese

Le piccole imprese

Qualora un'Organizzazione imprenditoriale, per i settori **industria, commercio e agricoltura**, intenda partecipare all'interno del proprio settore anche alla assegnazione della rappresentanza delle **piccole imprese** dovrà presentare, in particolare:

- **"allegato A con piccole imprese"**. Indicare nell'Allegato A piccole imprese al **punto 4)** il totale delle imprese associate specificando quante di esse sono piccole imprese e al **punto 6)** il totale degli occupati specificando quanti di essi si riferiscono alle piccole imprese
- **"allegato B"**, contenente **tutte** le imprese associate, comprese le piccole imprese
- **"allegato B - piccole imprese"**, contenente **solo** le piccole imprese

- **Le imprese artigiane svolgenti esclusivamente attività nei settori delle Assicurazioni, Credito, Servizi alle imprese, Trasporti e Spedizioni, Turismo non possono concorrere all'assegnazione dei seggi fissati per il settore dell'Artigianato**
- **Le Cooperative svolgenti esclusivamente attività nei settori delle Assicurazioni, Credito, Servizi alle imprese, Trasporti e Spedizioni, Turismo non possono concorrere all'assegnazione del seggio fissato per il settore della cooperazione**

Art. 4, c. 1, D.M. n. 155/2011

- Le imprese artigiane e le società cooperative dei settori dell'Agricoltura, Industria, e Commercio nonché dei settori diversi da Assicurazioni, Credito, Servizi alle imprese, Trasporti e Spedizioni, Turismo sono considerate esclusivamente ai fini della determinazione dei parametri del settore dell'Artigianato o delle società Cooperative

Art. 4, c. 1, D.M. n. 155/2011

Partecipano alla procedura:

- **le Organizzazioni sindacali dei lavoratori e le Associazioni di tutela degli interessi dei consumatori e degli utenti di livello provinciale operanti nella circoscrizione da almeno 3 anni prima della pubblicazione dell'Avviso di rinnovo del Consiglio**

Tali requisiti sono soggetti ad apposita
dichiarazione da rendere nell'allegato C al D.M. n. 156/2011

Le Organizzazioni sindacali e le Associazioni dei consumatori devono presentare le informazioni necessarie mediante:

- **una dichiarazione sostitutiva di atto di notorietà secondo lo schema dell'allegato C al D.M. n. 156/2011 sottoscritta dal legale rappresentante, allegando copia dello statuto. Se la dichiarazione non viene sottoscritta dal legale rappresentante alla presenza del funzionario che la riceve deve essere prodotta copia non autenticata di un documento di identità del legale rappresentate**
- **una dichiarazione sostitutiva di atto di notorietà redatto secondo lo schema dell'allegato D al D.M. n. 156/2011 sottoscritta dal legale rappresentante, contenente gli elenchi degli associati (da depositare esclusivamente su supporto digitale)**
- **eventuale dichiarazione di apparentamento secondo lo schema dell'allegato E al D.M. n. 156/2011, con allegata copia dei documenti di identità validi, non autenticati, dei sottoscrittori**

Le informazioni dovranno riguardare:

- ampiezza e diffusione delle strutture operative
- servizi resi e attività svolta nella circoscrizione di competenza
- il numero degli associati al sindacato o all'associazione al 31/12/2021
- la dichiarazione che l'associazione opera nella circoscrizione da almeno 3 anni

Il numero di associati al 31.12.2021

- **Organizzazioni sindacali:** iscritti dipendenti da imprese della circoscrizione della Camera di commercio, con esclusione dei pensionati e dei dipendenti pubblici
- **Associazioni dei consumatori:** associati dell'Associazione nella circoscrizione della Camera di commercio inclusi nell'elenco, tenuto a cura delle stesse Associazioni di cui all'art. 137, c. 2, lett. b), del D.Lgs. n. 206/2005 (Codice del Consumo) ovvero negli elenchi tenuti dalle Associazioni riconosciute in base alle leggi regionali in materia

Organizzazioni sindacali e Associazioni dei consumatori - Allegato D - elenco associati/iscritti

Le Organizzazioni sindacali e le Associazioni dei consumatori devono presentare gli **elenchi degli associati al 31/12/2021 (allegato D)**.

L'allegato D deve essere presentato sotto forma di dichiarazione sostitutiva di atto di notorietà sottoscritta dal legale rappresentante **su apposito supporto digitale non riscrivibile** (chiavetta USB, CD, DVD) contenente il file elenco associati in formato **PDF/A (.pdf)**

Il file deve essere
firmato digitalmente dal legale rappresentante

Organizzazioni sindacali e Associazioni dei consumatori - Allegato D - elenco associati/iscritti

Gli elenchi degli associati possono essere consegnati/trasmessi:

- 1) in busta chiusa sigillata recante la dicitura “allegato D” contenente (procedura consigliata):**
 - un supporto digitale non riscrivibile (chiavetta USB, CD, DVD) contenente l'allegato D in formato **PDF/A (.pdf)**

Il file deve essere firmato digitalmente dal legale rappresentante

OPPURE

2) in supporto digitale non riscrivibile con file crittografato con tecnica asimmetrica utilizzando una chiave pubblica indicata dalla Camera di Commercio e resa nota tramite pubblicazione sul sito istituzionale camerale:

- un supporto digitale non riscrivibile contenente l'allegato D in formato **PDF/A (.pdf)**

Il file deve essere
firmato digitalmente e poi crittografato

Organizzazioni sindacali e Associazioni dei consumatori - Allegato D - elenco associati/iscritti

La Camera di Commercio deve acquisire dalle Organizzazioni sindacali e dalle Associazioni dei consumatori gli elenchi degli associati redatti secondo l'esempio di seguito riportato, nel rispetto del tracciato definito (cfr. tavola 2) e salvati in formato **PDF/A (.pdf)**

- L'elenco si traduce in un singolo record per Organizzazione/associazione.
- Nella prima riga vanno riportate le denominazioni dei campi

Progressivo	Nome	Cognome	Altri elementi di individuazione dell'iscritto
1	Andrea	Rossi	Via Delle Fragole 15 Bologna
2	Paolo	Verdi	Via Dei Lamponi 13 Pianoro

Organizzazioni sindacali e Associazioni dei consumatori - Allegato D - elenco associati/iscritti

Tavola 2

Nome campo	Tipologia	Commento
Progressivo	Num	Numero progressivo per nominativo elencato
Nome	Alfanum	
Cognome	Alfanum	
Altri elementi di individuazione dell'iscritto	Alfanum	Occorre indicare almeno uno dei seguenti dati: luogo e data di nascita, oppure indirizzo di residenza o di domicilio o di posto di lavoro (specificare) o altro dato utile all'individuazione. I dati indicati devono corrispondere a quelli in possesso dell'associazione, in quanto acquisiti in occasione dell'iscrizione o utilizzati ai fini dei rapporti associativi con l'iscritto. Non riportare virgole o caratteri speciali

Organizzazioni sindacali e Associazioni dei consumatori: Sintesi

In sintesi le Organizzazioni sindacali e le Associazioni dei consumatori devono presentare:

- **Allegato C al D.M. n. 156/2011, sottoscritto dal legale rappresentante e fotocopia di un documento di identità valido, non autenticata, del sottoscrittore**
- **Statuto**
- **Allegato D al D.M. n. 156/2011 contenente l'elenco degli associati, il file contenuto nel supporto digitale non riscrivibile deve essere firmato digitalmente dal legale rappresentate.**
- **Allegato E al D.M. n. 156/2011 in caso di eventuale apparentamento, sottoscritto congiuntamente dai legali rappresentanti delle Organizzazione/Associazioni partecipanti, con allegata copia dei documenti di identità validi, non autenticati, dei sottoscrittori**

Organizzazioni imprenditoriali, Organizzazioni sindacali, Associazioni dei consumatori - Allegato E - Apparentamenti

- Due o più Organizzazioni imprenditoriali possono concorrere all'assegnazione dei seggi di uno o più settori congiuntamente
- Due o più Organizzazioni sindacali o Associazioni dei consumatori possono concorrere congiuntamente all'assegnazione del seggio

A tal fine devono presentare alla Camera di Commercio una dichiarazione in formato cartaceo :

- contenente la volontà di partecipare unitariamente al procedimento per la nomina dei componenti il Consiglio camerale, redatta secondo lo schema dell'**allegato E**
- **sottoscritta congiuntamente** dai legali rappresentanti delle Organizzazioni o delle Associazioni partecipanti, **con allegata copia dei documenti di identità validi, non autenticati, dei sottoscrittori**
- presentata **contestualmente** agli allegati A e B (per le Organizzazioni imprenditoriali) oppure C e D (per le Organizzazioni sindacali e le Associazioni dei consumatori)

I dati devono essere dichiarati disgiuntamente da ciascuna Organizzazione e associazione apparentate

Casi in cui è possibile lo scioglimento dell'apparentamento

- **Scioglimento volontario:** le parti aderenti, o anche solo una o più di esse, dichiarano di non voler più partecipare al procedimento di apparentamento
- **Scioglimento ex lege** (Art. 6, c. 1, D.M. n. 156/2011): nei termini previsti non vengono formulate le designazioni dei consiglieri espressione dell'apparentamento oppure vengono formulate in modo differente dalla richiesta o non sottoscritte da tutte le parti aderenti

Il Presidente della Giunta Regionale deve sospendere il procedimento relativamente al settore interessato ed individuare le nuove rappresentatività

Non è ammesso un nuovo apparentamento nello stesso settore nel quale un apparentamento precedente è sciolto

Casi di esclusione dal procedimento

Casi di esclusione dal procedimento:

- nel caso di mancata presentazione degli elenchi di cui rispettivamente all'art. 2, c. 3, e all'art. 3, c. 2, del D.M. n. 156/2011
- nel caso di mancato rispetto del termine perentorio di 10 gg. concesso dalla richiesta di regolarizzazione al rappresentante legale dell'Organizzazione, ai sensi del c. 1, dell'art. 5, del D.M. n. 156/2011 (Art. 5, c. 2, D.M. n. 156/2011)
- nel caso di mancato rispetto del termine di presentazione della domanda di cui all'art. 2, c. 2, e dell'art. 3, c. 1, del D.M. n. 156/2011

Casi di irricevibilità:

- nel caso in cui i dati e la documentazione trasmessa dalle **Organizzazioni sia affetta da irregolarità non sanabili** (art. 5, c. 2, D.M. n. 156/2011)
- nel caso in cui la **dichiarazione sostitutiva di atto di notorietà non sia redatta secondo gli schemi allegati A e C** (art. 2, c. 2, e art. 3, c. 1, D.M. n. 156/2011)
- nel caso in cui le Organizzazioni imprenditoriali o le Organizzazioni sindacali o Associazioni di consumatori che intendono concorrere congiuntamente all'assegnazione dei seggi di uno o più settori o all'assegnazione del seggio non presentino, a norma dell'art. 12 della L. n. 580/1993 e s.m.i., **i dati disgiuntamente** (art. 4, c. 3, D.M. n. 156/2011)

Provvedimenti di esclusione o d'irricevibilità

Provvedimenti di esclusione o irricevibilità:

- il **Segretario Generale**, responsabile del procedimento, **dichiara l'esclusione dal procedimento o l'irricevibilità della dichiarazione**, notificando il provvedimento al legale rappresentante dell'Organizzazione o dell'Associazione (art. 5, c. 2, D.M. n. 156/2011) - Avverso il provvedimento è possibile esperire esclusivamente Ricorso al T.A.R. o Ricorso straordinario al Presidente della Repubblica
- rimane ferma la competenza del Presidente della Giunta regionale ad adottare i provvedimenti di esclusione fuori dai casi sopra elencati (art. 5, c. 4, D.M. n. 156/2011)

Note Organizzative

Tutta la documentazione utile per la partecipazione alla procedura e la normativa di riferimento è pubblicata nell'apposita **pagina creata *ad hoc*** per il "Rinnovo del consiglio" nel sito istituzionale della Camera di Commercio I.A.A. di Bologna: www.bo.camcom.gov.it

Per informazioni:

C.C.I.A.A. di Bologna

Tel.: 051/6093400 – 051/6093221 – 051/6093411 – 051/6093510

Quesiti specifici sulla procedura potranno essere inviati all'indirizzo e-mail:
consiglio@bo.camcom.it

CAMERA DI COMMERCIO
INDUSTRIA ARTIGIANATO E
AGRICOLTURA DI BOLOGNA

Camera dell'Economia

