

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETÀ

(Ex articolo 47 del d.P.R. 28 dicembre 2000, n. 445 e 20 del Decreto Legislativo 8 aprile 2013, n. 39 e ss.mm.ii.)

DICHIARAZIONE IN MATERIA DI INCONFERIBILITÀ ED INCOMPATIBILITÀ DI INCARICHI, AI SENSI DEL DECRETO LEGISLATIVO 8 APRILE 2013, N. 39 E SS.MM.II.

Il sottoscritto Andrea Filippo Fantechi nato a [REDACTED]

in relazione all'incarico di Revisione Legale del bilancio per il triennio 2020-2021-2022

presso APAM S.p.A.

ai sensi e per gli effetti degli articoli 47 del d.P.R. 445/2000 e 20 del D.Lgs. 8 aprile 2013, n. 39, recante *“Disposizioni in materia di inconferibilità e incompatibilità di incarichi presso le pubbliche amministrazioni e presso gli enti privati in controllo pubblico, a norma dell'articolo 1, commi 49 e 50, della legge 6 novembre 2012, n. 190”* e ss.mm.ii. consapevole delle responsabilità e delle conseguenti sanzioni previste dall'art. 76 del medesimo d.P.R. e dall'art. 20, co. 5, del medesimo D.Lgs.,

DICHIARA

di aver preso visione del D.Lgs. 8 aprile 2013, n. 39, recante *“Disposizioni in materia di inconferibilità e incompatibilità di incarichi presso le pubbliche amministrazioni e presso gli enti privati in controllo pubblico, a norma dell'articolo 1, commi 49 e 50, della legge 6 novembre 2012, n. 190”* e ss.mm.ii. (**“D.Lgs. 39/2013”**),

E DICHIARA ALTRESÌ

☒ di non trovarsi in alcuna delle cause di inconferibilità e di incompatibilità di cui al D.Lgs. 39/2013 e, tenuto conto di quanto previsto dalla Delibera A.N.A.C. del 3 agosto 2016, n. 833, di ricoprire tutti i seguenti incarichi:

Socio, Presidente C.d.A. e Legale rappresentante della società UHY BOMPANI S.r.l.
Socio e Consigliere della società Asseverazioni Italia S.r.l.
Sindaco supplente della società Centro Studi Enti Locali S.p.A.

DICHIARA

- i. di essere a conoscenza che, ai sensi dello stesso D.Lgs. 39/2013 nonché ai sensi del Decreto Legislativo 14 marzo 2013, n. 33 (*“Riordino della disciplina riguardante il diritto di accesso civico e gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte*

delle pubbliche amministrazioni”) e ss.mm.ii., la presente dichiarazione sarà resa pubblica mediante inserimento della stessa nella Sezione “*Società Trasparente*” del sito istituzionale di A.P.A.M. S.p.A., www.apamspa.it, previa anonimizzazione dei dati personali, sensibili e giudiziari in conformità alle indicazioni del Garante per la protezione dei dati personali;

- ii. di essere a conoscenza, ai sensi e per gli effetti del D.Lgs. 30 giugno 2003 n. 196, e ss.mm.ii. e della normativa *pro tempore* vigente, che i propri dati personali raccolti saranno trattati da A.P.A.M. S.p.A. con strumenti elettronici e/o supporti cartacei, secondo i principi di correttezza, di liceità, di trasparenza, di riservatezza e nel rispetto di quanto previsto dalla suindicata normativa esclusivamente per le finalità per le quali la presente dichiarazione viene resa, in conformità ad ogni ulteriore disposizione e normativa vigente in materia;

SI IMPEGNA

a segnalare, tempestivamente, al Responsabile della Prevenzione della Corruzione di A.P.A.M. S.p.A. l'eventuale insorgere di incompatibilità o di modifiche rispetto a quanto contenuto nella presente dichiarazione e, comunque, a rendere annualmente, nel corso dell'incarico, la presente dichiarazione ai sensi dell'art. 20, co. 2 del D.Lgs. 39/2013,

ALLEGA

copia fotostatica di un documento di identità in corso di validità.

Milano, lì 30 giugno 2020

FIRMA

A black rectangular box redacting the signature, with a horizontal line passing through its center.

Allegato:

- copia fotostatica documento identità in corso di validità.