

VISTO DI REGOLARITA' CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA (ART. 151 comma 4 del D.Lgs 18.8.2000, n. 267)

Lì

F.to IL RESPONSABILE SERVIZIO FINANZIARIO
dott. Angelo Regnani

.....

in data copia della presente determinazione viene trasmessa a:

- Messo comunale

F.to IL FUNZIONARIO DEL SETTORE
arch. Silvia Lucidi

.....

CERTIFICATO DI PUBBLICAZIONE

Copia della presente determinazione viene pubblicata mediante affissione all'Albo Pretorio on-line del Comune sul sito www.comune.allumiere.rm.it per rimanervi quindici giorni consecutivi a partire dal

lì

IL MESSO COMUNALE

.....

COMUNE DI ALLUMIERE
(Città metropolitana di Roma Capitale)
Settore Assetto ed Uso del Territorio
Area Urbanistica e Manutenzioni

DETERMINAZIONE N. 232 DEL 21.06.2017

OGGETTO: AFFIDAMENTO DEL SERVIZIO DI MANUTENZIONE DEL VERDE PUBBLICO NEL COMUNE DI ALLUMIERE -Preso d'atto esito avviso pubblico esplorativo indagine di mercato e ammissione delle ditte da invitare. Approvazione documentazione per la partecipazione alla gara. CIG 70749197D9

L'anno duemilaDICIASSETTE il giorno Ventuno del mese di Giugno

IL FUNZIONARIO DEL SETTORE

PREMESSO CHE:

-con la determinazione a contrarre n. 178 del 12.05.2017, si è dato avvio alla procedura di gara, mediante approvazione dell'avviso per lo svolgimento di un'indagine di mercato finalizzata alla manifestazione di interesse da parte delle cooperative sociali di tipo B) per la partecipazione alla procedura negoziata senza previa pubblicazione di un bando di gara art. 36, comma 2, lett. b) del D.Lgs. n. 50/2016 per l'affidamento del **SERVIZIO DI MANUTENZIONE DEL VERDE PUBBLICO COMUNE DI ALLUMIERE** da aggiudicare con il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, ai sensi dell'art.95 commi 2 e 3 del D.lgs 50/2016, utilizzando gara informale, tra almeno cinque concorrenti idonei, ove esistenti, attraverso RdO da espletarsi sul MEPA, tra operatori iscritti al corrispondente bando Mepa denominato **"Facility Management Urbano / Verde Pubblico"**, per un importo a base d'asta di € 80.168,58 oltre € 800,00 per oneri della sicurezza non soggetti a ribasso e oltre IVA di legge;

-con il citato atto sono stati approvati il Capitolato, D.u.v.r.i, Avviso esplorativo, Istanza di partecipazione;

- l'Avviso è stato pubblicato in data 15.05.2017 prot.4308, sul sito della Stazione Appaltante, nella sezione Amministrazione Trasparente "Bandi di gara" nonché all'Albo Pretorio, ed è stato fissato il termine del 30.05.2017 alle ore 12.00 per la presentazione delle istanze da parte delle cooperative interessate;

PRESO ATTO CHE:

-alla data di scadenza fissata sono pervenute n. "Omissis" istanze da parte delle seguenti ditte:

"Omissis"

CONSIDERATO CHE:

dai necessari controlli effettuati da questo Ente, risulta che:

“Omissis”

CONSIDERATO CHE:

dai necessari controlli effettuati da questo Ente, risulta altresì che:

“Omissis”

- tutti gli altri partecipanti sono invece in possesso dei requisiti richiesti dall'avviso esplorativo;

RITENUTO, pertanto,

- di dover provvedere ad ammettere alla procedura negoziata le seguenti cooperative sociali:

“Omissis”

RITENUTO, pertanto,

- di dover provvedere ad ammettere con riserva alla procedura negoziata
“Omissis”

- di dover escludere dalla procedura in essere:

“Omissis”

RITENUTO, altresì, di dover approvare la documentazione di gara costituita da :

- Disciplinare di gara ;
- “Modello A” - Domanda di partecipazione alla gara informale e Dichiarazione Unica;
- “Modello B” - Tracciabilità dei flussi finanziari;

Dando atto che per la formulazione dell'offerta economica dovrà essere utilizzato il modello Offerta economica generato automaticamente dal sistema Mepa;

DATO ATTO CHE:

- con Comunicato del 30 ottobre 2013 contenente “Chiarimenti sulle modifiche all’art.6 bis del d.lgs. n. 163/2006, introdotte dalla legge di conversione del D.L. n. 101/2013” il presidente dell’Autorità Nazionale Anticorruzione ha stabilito che a partire dal 1 gennaio 2014 la verifica dei requisiti dovrà essere svolta esclusivamente mediante il sistema AVCPASS per tutte le gare di importo superiore a € 40.000,00 (cfr deliberazione n. 111/2012 con le modificazioni assunte nelle adunanze dell’8 maggio e del 5 giugno 2013) consentendo altresì la sola esclusione degli appalti svolti attraverso procedure interamente gestite con sistemi telematici o con sistemi dinamici di acquisizione mercato elettronico, nonché degli appalti nei settori speciali, stabilendo che per tali procedure, le tempistiche e le modalità di utilizzo del sistema AVCPASS per la verifica dei requisiti saranno disciplinate attraverso un’apposita deliberazione dell’Autorità;

- con il comunicato del 22 dicembre 2015 il presidente ANAC ha fornito chiarimenti sulle modalità di verifica dei requisiti generali di cui all’art. 38 del d.lgs. 163/2006 (Codice Appalti), nel caso di gare esperite sul MEPA (Mercato Elettronico delle Pubblica Amministrazione), pubblicando un parere di risposta ad una richiesta di chiarimenti in merito alle modalità di verifica dei requisiti ex art. 38 del d.lgs. 163/2006 sull’aggiudicatario di una gara esperita sul Mercato Elettronico della Pubblica Amministrazione (MePA).

-In particolare, all’Autorità è stato chiesto un parere rispetto alle modalità di verifica dei requisiti generali ex art. 38 del d.lgs. 163/06 in capo all’aggiudicatario di una gara esperita sul Mercato Elettronico della Pubblica Amministrazione (MePA) con la modalità «richiesta di offerta» (RDO). L’ANAC, ha evidenziato che, con riferimento alle gare gestite con modalità telematiche, Consip, in qualità di gestore del MePA, ai sensi dell’art. 71 del d.p.r. 445/2000, effettua controlli sulla veridicità delle dichiarazioni sostitutive in ordine al possesso dei requisiti di carattere generale, rese dagli operatori economici in fase di abilitazione al MePA e rinnovate ogni sei mesi. A tal fine procede a verifiche a campione o in caso di sospetto sulla veridicità delle autocertificazioni rese dai partecipanti. La singola stazione appaltante, invece, è tenuta a svolgere le verifiche in ordine al possesso dei requisiti di ordine generale esclusivamente nei confronti del soggetto aggiudicatario della singola RDO, a tal fine potrà avvalersi del sistema AVCPass.

RITENUTO pertanto,

-di ricorrere comunque al sistema AVCPASS per la verifica dei requisiti in capo all’aggiudicatario;

DETERMINA

Per quanto espresso in premessa che si intende integralmente riportato, di invitare alla procedura di gara indetta le seguenti cooperative che hanno manifestato interesse e che possiedono i requisiti richiesti:

“Omissis”

Di comunicare l'esclusione dalla partecipazione alla presente procedura di gara alle seguenti ditte , non in possesso dei requisiti richiesti:

“Omissis”

-di ricorrere al sistema AVCPASS per la verifica dei requisiti in capo all'aggiudicatario e di richiedere il relativo PASSOE all'operatore economico partecipante, così come meglio precisato nel disciplinare di gara allegato;

-Di approvare lo schema per documentazione di gara costituita da Disciplinare di gara , “Modello A” - Domanda di partecipazione alla gara informale e Dichiarazione Unica, “Modello B” - Tracciabilità dei flussi finanziari, modelli che si allegano al presente atto per farne parte integrante e sostanziale, dando atto che il per la formulazione dell'offerta economica dovrà essere utilizzato il modello Offerta economica generato automaticamente dal sistema Mepa.

-Di omettere, ai sensi dell'art. 53 comma 3 del D.Lgs. 50/2016 nella copia pubblicata all'Albo Pretorio del Comune il suddetto elenco delle ditte da invitare alla gara;

- DI DARE ATTO CHE dopo la scadenza del termine fissato per la presentazione delle offerte , con successivo atto, si procederà alla nomina dei commissari e alla costituzione della commissione, ai sensi del co.7 dell'art. 77 del D.Lgs. 50/2016.

-Dare atto che l'importo complessivo dell'appalto pari ad € **98.811,67** trova copertura sui seguenti capitoli:

- € 49.405,835 capitolo di spesa 476 bil. 09.05.1 armonizzato n. del Bilancio per l'Esercizio 2017/2019 per l'anno 2017 ;
- € 49.405,835 capitolo di spesa 541 bil. 12.09.1 armonizzato n. del Bilancio per l'Esercizio 2017/2019 per l'anno 2018 ;

-Di prendere atto che il bilancio di previsione armonizzato 2017/2019 è stato approvato con delibera di Consiglio Comunale n. 18 del 29/3/2017;

-Di disporre che il presente atto abbia immediata efficacia.

F.to IL FUNZIONARIO DEL SETTORE
(arch. Silvia Lucidi)

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

PROT. N.

DEL

Oggetto: Disciplinare di gara relativo alla procedura negoziata, senza previa pubblicazione di un bando di gara, ai sensi dell'art. 36, comma 2, lett. b) del D.Lgs. n. 50/2016 mediante R.d.O. MePa per **SERVIZIO DI MANUTENZIONE DEL VERDE PUBBLICO NEL COMUNE DI ALLUMIERE. CIG 70749197D9**

La procedura , che si svolgerà interamente per via telematica, è indetta in seduta pubblica telematica per il giorno alle ore

1. STAZIONE APPALTANTE

Comune di Allumiere – Piazza della Repubblica 39 – 00051 Allumiere - ROMA;

Area Urbanistica e Manutenzioni;

Telefono 0766-96010 – Fax 0766-96106

PEC : comuneallumiere@pec.it

Email: s.lucidi@comune.allumiere.rm.it

Responsabile del procedimento: Arch. Silvia Lucidi

2. OGGETTO, DURATA ED IMPORTO DELL'APPALTO

L'appalto ha per oggetto il **SERVIZIO DI MANUTENZIONE DEL VERDE PUBBLICO COMUNE DI ALLUMIERE;**

Il luogo di esecuzione dei lavori è nel comune di Allumiere;

La durata prevista è di anni uno.

L'importo complessivo dell'appalto, compresi gli oneri per la sicurezza ed esclusi gli oneri fiscali, ammonta ad **euro 80.968,58** (euro Ottantamilanovecentosessantotto/58)

Gli oneri per l'attuazione dei piani della sicurezza non soggetti a ribasso ammontano ad **euro 800,00** (euro Ottocento/00).

L'importo dell'appalto, esclusi gli oneri per la sicurezza e gli oneri fiscali, soggetto a ribasso ammonta ad **euro 80.168,58** (euro Ottantamilacentosessantotto/58)

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio
Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

Il finanziamento dell'appalto è con fondi del bilancio comunale.

3. SOGGETTI AMMESSI A PARTECIPARE ALLA GARA

Sono ammessi a partecipare alla gara le cooperative sociali che perseguono gli scopi previsti dal comma 1 dell'articolo 1 lettera B) della legge n. 381 del 1991, iscritte al Mercato elettronico per la pubblica amministrazione nel bando denominato “**Facility Management Urbano / Verde Pubblico**” .

4. REQUISITI PER LA PARTECIPAZIONE ALLA GARA

La partecipazione alla presente gara d'appalto è riservata ai soggetti in possesso, a pena di esclusione, dei seguenti requisiti:

4.1 - di ordine generale: possedere i requisiti di ordine generale e non incorrere nei divieti previsti di cui all'art. 80 del Decreto legislativo 18 aprile 2016, n. 50;

4.2 - di ordine professionale (art. 83 del Dlgs 18 aprile 2016, n. 50 e linee guida ANAC del nuovo codice degli appalti):

Il presente avviso è rivolto alle cooperative sociali di tipo “B”, le quali devono essere iscritte all'Albo Nazionale delle Società Cooperative e all'Albo Regionale delle Cooperative Sociali;

L'iscrizione all'albo è condizione per la stipula delle convenzioni tra le cooperative sociali e gli enti pubblici la cui cancellazione comporta la risoluzione delle convenzioni.

4.3 - di capacità economico e finanziaria (art. 83 D.LGS.50/2016 e linee guida ANAC):

- fatturato globale realizzato negli ultimi tre esercizi (2014/2015/2016) almeno pari al doppio dell'importo a base d'asta dell'appalto;

- fatturato relativo a servizi simili a quello oggetto di gara realizzato negli ultimi tre esercizi (2014/2015/2016) almeno pari all'importo a base d'asta dell'appalto;

4.4 – di capacità tecnica (art. 83 D.LGS.50/2016 e linee guida ANAC):

aver svolto nel triennio 2014/2015/2016 servizi, rientranti nell'oggetto dell'affidamento.

4.5- altri requisiti: risultino iscritti al corrispondente bando Me.Pa. denominato “Facility Management Urbano / Verde Pubblico”

5. MODALITA' DI VERIFICA DEI REQUISITI DI PARTECIPAZIONE

La verifica del possesso dei requisiti di partecipazione avverrà, nei confronti dell'aggiudicatario, attraverso l'utilizzo del sistema AVCpass, istituita presso l'ANAC con la delibera attuativa n. 111 del 20 dicembre 2012 e ss.mm.ii.

6. CONDIZIONI DI PARTECIPAZIONE

I concorrenti che intendono partecipare alla procedura per il servizio oggetto dell'appalto, pena la

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

nullità dell'offerta e l'esclusione alla procedura, devono far pervenire l'offerta ed i documenti attraverso la piattaforma MEPA di CONSIP entro il termine perentorio delle ore 10.00 del giorno

Non sarà tenuta valida e non sarà accettata alcuna offerta pervenuta oltre tale termine anche per cause non imputabili al concorrente.

Il mancato ricevimento di tutta o parte della documentazione richiesta per la partecipazione alla procedura comporta l'irricevibilità dell'offerta e la non ammissione alla procedura.

E' in ogni caso responsabilità dei soggetti concorrenti l'invio tempestivo e completo dei documenti e delle informazioni richieste, ai sensi del presente disciplinare di gara, pena l'esclusione dalla presente procedura.

La presentazione dell'offerta è a totale ed esclusivo rischio dell'operatore economico partecipante, il quale si assume qualsiasi rischio in caso di mancata o tardiva ricezione dell'offerta.

Tutti i documenti richiesti per la partecipazione alla gara devono essere redatti in lingua italiana. Se redatti in lingua straniera deve essere allegata una traduzione in lingua italiana, certificata conforme al testo straniero dalla competente rappresentanza diplomatica o consolato italiano, ovvero da un traduttore ufficiale.

Per partecipare alla gara il concorrente dovrà presentare sulla piattaforma Mepa entro il termine stabilito al primo comma del presente punto 6) la seguente documentazione firmata digitalmente dal titolare, o dal legale rappresentante, o da un procuratore generale o speciale dell'operatore economico concorrente, secondo le indicazioni riportate nella RDO MePa :

- I. BUSTA VIRTUALE "A" - Documentazione Amministrativa;
- II. BUSTA VIRTUALE "B" - Offerta Tecnica;
- III. BUSTA VIRTUALE "C" - Offerta Economica;

- I. BUSTA VIRTUALE "A" – Documentazione Amministrativa per l'appalto del **SERVIZIO DI MANUTENZIONE DEL VERDE PUBBLICO COMUNE DI ALLUMIERE. CIG 70749197D9**

In questa sezione/busta virtuale dovrà essere inserita, a pena di esclusione:

- 1) **Domanda di partecipazione alla gara informale e Dichiarazione Unica (allegato modello "A")**, nella quale si dovrà dichiarare se trattasi di concorrente singolo o di concorrente in raggruppamento temporaneo di imprese (riunione di imprese o consorzio ordinario di concorrenti di cui all'art. 2602 c.c. o GEIE) o di consorzio stabile (si dovranno indicare le **caratteristiche** e le **complete generalità** del soggetto che intende concorrere alla gara, i nominativi, le date di nascita e di residenza, il codice fiscale e/o partita IVA, ecc., di tutti i soggetti facenti parte della/e impresa/e che intende/intendono partecipare alla gara in qualità di concorrente: titolare dell'impresa individuale, soci delle diverse tipologie di società commerciali previste dalla normativa vigente, soci delle società cooperative o dei loro consorzi, direttori tecnici e tutti gli amministratori muniti di poteri di rappresentanza della/e impresa/e concorrente/i). La domanda deve essere sottoscritta dal **legale rappresentante** dell'impresa

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

offerente singola o dell'impresa offerente mandataria capogruppo in caso di raggruppamento temporaneo se già costituito (riunione di imprese o consorzio ordinario di concorrenti di cui all'art. 2602 del codice civile o GEIE o consorzio stabile), ovvero da **tutti i legali rappresentanti** delle imprese offerenti in caso di raggruppamento temporaneo se non ancora costituito ai sensi dell'art. 48, comma 8, del D. Lgs. n. 50/2016 (riunione di imprese ovvero consorzio ordinario di concorrenti ex-art. 2602 c.c.). La domanda può anche essere sottoscritta da **un procuratore** avente i poteri di firma del legale rappresentante del soggetto concorrente: in tal caso deve essere unita alla documentazione, **a pena di esclusione**, la relativa procura notarile firmata digitalmente.

La Domanda di partecipazione alla gara informale e Dichiarazione Unica deve essere sottoscritta digitalmente a pena di esclusione dal titolare, o dal legale rappresentante, o da un procuratore generale o speciale dell'operatore economico concorrente e corredata da documento di identità del sottoscrittore.

Questa sezione/busta virtuale dovrà altresì contenere:

- 2) **PASSoe** rilasciato dal sistema dell'AVCPASS dell'Autorità di Vigilanza sui Contratti Pubblici ai fini della verifica dei requisiti di carattere generale richiesti.
- 3) **Cauzione provvisoria** stabilita nella misura pari ad euro **1.619,37** (euro Milleseicentodiciannove/37) corrispondente al 2% (due per cento) dell'importo complessivo dell'appalto. Ai sensi dell'articolo 93, comma 6 del Codice la cauzione provvisoria sarà svincolata automaticamente al momento della sottoscrizione del contratto medesimo. Agli altri concorrenti, sarà svincolata entro un termine non superiore a trenta giorni dall'aggiudicazione come previsto dall'articolo 93, comma 9, del Codice.
- 4) **La polizza può essere costituita:**
 1. In contanti con versamento presso la Tesoreria comunale IBAN IT04U0306939042100000046019;
 2. da fideiussione bancaria rilasciata da Istituto Bancario autorizzato;
 3. da polizza fideiussoria assicurativa rilasciata da una Compagnia di Assicurazione autorizzata;
 4. da garanzia fideiussoria (valida per almeno 180 giorni) rilasciata da una Società di Intermediazione Finanziaria iscritta nell'elenco speciale di cui all'art. 107 del D. Lgs. 01.09.1993 n. 385 che svolge in via esclusiva o prevalente attività di rilascio di garanzie, a ciò autorizzata dal Ministero dell'Economia e delle Finanze ai sensi del D.P.R. 30.03.2004 n. 115 (la Società di Intermediazione Finanziaria che intende rilasciare la garanzia fideiussoria provvisoria deve dimostrare con la documentazione presentata in gara di possedere l'autorizzazione rilasciata dal Ministero dell'Economia e delle Finanze ai sensi del suddetto D.P.R. n. 115/2004, pena la non accettazione della garanzia fideiussoria provvisoria e la conseguente esclusione dalla gara del concorrente);

La suddetta fideiussione, a pena di esclusione dalla gara, deve possedere i requisiti prescritti dall'art. 93, commi 3, 4 e 5, del D. Lgs, 18 aprile 2016, n.50;

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio
Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

All'atto della stipula del contratto l'aggiudicatario dovrà presentare:

la cauzione definitiva nella misura e nei modi previsti dall'articolo 103 del Codice e dall'articolo 123 del Regolamento;

Si avvertono gli operatori economici concorrenti che, ai sensi dell'articolo 48, comma 7, primo periodo, del Codice, è vietato partecipare alla gara in più di un raggruppamento temporaneo o consorzio ordinario di concorrenti, ovvero partecipare alla gara anche in forma individuale qualora gli stessi abbiano partecipato alla gara medesima in raggruppamento, consorzio ordinario di concorrenti. E', altresì, vietato, ai sensi dell'articolo 48, comma 7, secondo periodo, del Codice, ai consorziati indicati per l'esecuzione da un consorzio di cui all'articolo 45, comma 2, lettera b) (consorzi tra società cooperative e consorzi tra imprese artigiane), di partecipare in qualsiasi altra forma alla medesima gara.

II. BUSTA VIRTUALE "B"- Offerta Tecnica per l'appalto del *SERVIZIO DI MANUTENZIONE DEL VERDE PUBBLICO COMUNE DI ALLUMIERE. CIG 70749197D9*

All'interno sezione/busta virtuale summenzionata dovrà essere inserita, **a pena di esclusione**:

- 1) l'**offerta tecnica** redatta in lingua italiana, datata e sottoscritta digitalmente dal titolare, o dal legale rappresentante, o da un procuratore generale o speciale dell'operatore economico concorrente, dovrà **contenere**:
 - a) **Relazione tecnica e metodologica** che illustri le modalità operative e metodologiche che s'intendono utilizzare per l'esecuzione e la gestione del servizio oggetto dell'appalto. In particolare, essa dovrà riguardare e descrivere tutti gli elementi ed i sub-elementi indicati nel disciplinare e dovrà essere costituita da un unico elaborato composto al massimo di 120 pagine monofacciali o 60 pagine bifacciali. Nell'ipotesi in cui concorrano alla gara raggruppamenti temporanei di concorrenti o consorzi ordinari di concorrenti non ancora costituiti, ai sensi e per gli effetti di cui all'articolo 48, comma 8, del D.Lgs. n. 50/2016, l'offerta tecnica dovrà essere sottoscritta – **a pena di esclusione** - da tutti gli operatori economici costituenti i raggruppamenti temporanei o i consorzi ordinari di concorrenti.

L'offerta tecnica deve essere sottoscritta digitalmente a pena di esclusione dal titolare, o dal legale rappresentante, o da un procuratore generale o speciale dell'operatore economico concorrente e corredata da documento di identità del sottoscrittore.

III. BUSTA VIRTUALE "C" - Offerta Economica per l'appalto del *SERVIZIO DI MANUTENZIONE DEL VERDE PUBBLICO COMUNE DI ALLUMIERE. CIG 70749197D9*

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

Dovrà essere utilizzata la scheda offerta economica generata automaticamente dal sistema del portale Mepa, nella quale, sensi dell'art. 95, comma 10 del D. Lgs. n. 50/2016 e s.m.i. così come implementato e coordinato con il [decreto legislativo 19 aprile 2017, n. 56](#), dovranno essere obbligatoriamente evidenziati, a pena di esclusione, l'importo dei propri costi della manodopera e gli oneri aziendali concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro.

L'offerta economica dovrà indicare il ribasso percentuale offerto sul prezzo a base d'asta di € **80.168,58 per costo del servizio soggetto a ribasso (al netto di € 800,00 per oneri della sicurezza non soggetti a ribasso)**, al netto di IVA.

Il prezzo offerto dall'aggiudicatario dovrà essere comprensivo di tutte le spese che l'aggiudicatario medesimo dovrà sostenere per l'esecuzione del servizio, nessuna esclusa, ad eccezione dell'IVA e tener conto del costo del lavoro in relazione al contratto collettivo applicabile.

L'offerta economica deve essere sottoscritta digitalmente a pena di esclusione dal titolare, o dal legale rappresentante, o da un procuratore generale o speciale dell'operatore economico concorrente e corredata da documento di identità del sottoscrittore.

7. MODALITÀ DI SVOLGIMENTO DELLA PROCEDURA:

7.1 Apertura delle buste virtuali e verifica della documentazione amministrativa

7.1.1 All'espletamento della procedura è preposta una Commissione di gara appositamente nominata, ai sensi dell'art. 77 D. Lgs.50/2016.

L'esperimento di gara avrà luogo alle ore 10:00 del giorno tramite seduta pubblica sul MEPA, nella quale una Commissione di gara appositamente nominata, ai sensi dell'art. 77 D. Lgs.50/2016, procederà alla verifica della regolarità della documentazione amministrativa.

7.1.2 Le successive sedute pubbliche avranno luogo presso portale Mepa nel giorno e nell'ora che saranno resi noti almeno 1 giorno prima della data fissata per la seduta mediante pubblicazione sul sito istituzionale del Comune di Allumiere – sezione Amministrazione trasparente - Bandi di Gara.

Si invitano pertanto i partecipanti a verificare a loro cura attraverso la consultazione del suddetto sito le date di rinvio delle sedute pubbliche di gara, in quanto delle stesse non verrà data comunicazione in altra forma.

7.1.3 La Commissione di gara, il giorno fissato al precedente punto 3.1.1 per l'apertura delle offerte, in seduta pubblica, sulla base della documentazione contenuta nella busta virtuale "A - Documentazione amministrativa", procede:

a) a verificare la correttezza formale delle offerte e della documentazione ed in caso negativo ad escludere dalla gara i concorrenti cui esse si riferiscono;

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

b) verificare il contenuto delle documentazioni presenti nelle offerte ed in caso negativo ad escluderle dalla procedura di gara;

c) verificare che non abbiano presentato offerte concorrenti che sono fra di loro in situazione di controllo ed in caso positivo a verificare, che tali concorrenti abbiano formulato autonomamente l'offerta presentata ai sensi dell'art. 80, comma 5 lett. m) del D.Lgs. n. 50/2016;

d) all'esclusione dalla gara dei concorrenti per i quali non risulti confermato il possesso dei requisiti generali e del requisito di qualificazione per eseguire i lavori sulla base della documentazione allegata a comprova dei requisiti stessi.

7.1.4 La valutazione delle offerte tecniche sarà effettuata da una seconda commissione detta "giudicatrice", appositamente nominata, ai sensi dell'art. 77 D. Lgs.50/2016.

Subito dopo la chiusura della fase di valutazione delle buste virtuali contenenti la documentazione amministrativa, o in altra data che verrà resa nota, in una o più sedute riservate, la Commissione giudicatrice, procederà poi alla valutazione della documentazione costituente l'offerta tecnica di ciascuna delle ditte ammesse e alla assegnazione dei relativi punteggi applicando i criteri e le formule di cui al successivo punto 8) del presente disciplinare.

7.2 Apertura della busta "C-Offerta economica" e valutazione delle offerte

7.2.1 Terminata la fase di esame delle offerte tecniche, nel giorno ed ora previamente comunicati nei termini di cui al precedente punto 7.1.2 ed in seduta pubblica la commissione di gara, darà lettura dei punteggi attribuiti dalla commissione giudicatrice, procedendo di seguito all'apertura delle buste virtuali "C" contenenti l'offerta economica, dando evidenza dei ribassi di ciascuna di esse e determinando l'offerta economicamente più vantaggiosa mediante l'applicazione dei criteri e delle modalità di valutazione così come stabilite e dettagliate al successivo punto 8.

L'offerta economicamente più vantaggiosa sarà quella che consegnerà il maggior punteggio complessivo determinato ai sensi del punto 4.

In caso di parità l'appalto verrà aggiudicato all'offerta che abbia ottenuto la più alta somma dei punteggi nell'offerta tecnica.

In caso di ulteriore parità si procederà mediante sorteggio.

7.2.2 All'esito delle operazioni di cui sopra, la Commissione giudicatrice redigerà la graduatoria provvisoria e trasmetterà gli atti di gara alla Stazione Appaltante per i provvedimenti conseguenti in ordine all'aggiudicazione.

7.2.3. La Stazione Appaltante verifica i requisiti, ai fini della stipulazione del contratto sull'aggiudicatario. La stessa può comunque estendere le verifiche agli altri partecipanti. Si procederà all'aggiudicazione e alla verifica dei requisiti di ordine generale e speciale ai sensi dell'art. 80 D. Lgs.50/2016. L'aggiudicazione verrà disposta in favore dell'aggiudicatario che

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

abbia regolarmente fornito idonea documentazione e che risulti, da accertamenti effettuati d'ufficio, in possesso di tutti i requisiti generali dichiarati

7.2.4 Il contratto verrà stipulato attraverso il MEPA con l'invio a sistema del Documento di Stipula sottoscritto con Firma Digitale. Si informa che tutte le spese per/ed in causa del contratto di appalto, di registro, bolli e tasse ed ogni altra nessuna esclusa, sono a carico dell'Aggiudicatario.

Ai sensi dall'art. 32 co. 10 lett.b) del D.lgs50/2016 dei contratti, non si applicherà il termine dilatorio di cui al co. 9 dell'art. 32 del Codice.

8. MODALITÀ DI ATTRIBUZIONE DEI PUNTEGGI E CRITERI DI AGGIUDICAZIONE:

La gara sarà espletata con procedura negoziata tramite invito rivolto alle cooperative sociali che sono risultate ammesse all'avviso esplorativo indetto con determinazione a contrarre n.179 del 15.05.2017, con aggiudicazione in favore dell'**offerta economicamente più vantaggiosa**, ai sensi dell'art.95 co.3 del D.Lgs. 50/2016, anche in presenza di una sola offerta formalmente valida, purché ritenuta conveniente e congrua da parte dell'Amministrazione.

La valutazione dell'offerta sarà effettuata da parte della commissione giudicatrice, incaricata dopo la scadenza del termine per la presentazione delle offerte.

L'appalto sarà aggiudicato secondo il metodo dell'offerta economicamente più vantaggiosa calcolata secondo i seguenti criteri di valutazione su un punteggio massimo di **100 punti** di cui **80 per l'offerta tecnica** e **20 per l'offerta economica** come di seguito riportato:

TIPOLOGIA DI OFFERTA	CRITERIO	PUNTEGGIO MASSIMO	
	A) CARATTERISTICHE DI ESECUZIONE DEL SERVIZIO	40	80
	B) PROGETTO SOCIALE	20	
	C) PROPOSTA MIGLIORATIVA A PARITA' DI OFFERTA ECONOMICA	20	
OFFERTA ECONOMICA	Ribasso percentuale sull'importo posto a base d'asta	20	
TOTALE		100	

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio
Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

a) Offerta tecnica-punteggio massimo 80 punti così attribuiti:

CRITERIO	SUB-CRITERIO	TIPOLOGIA DEL PARAMETRO
<u>CRITERIO A</u> CARATTERISTICHE DI ESECUZIONE DEL SERVIZIO	Sub – criterio A1 Modalità di esecuzione del servizio. Punti max 25	PARAMETRO QUALITATIVO. Fatta salva la coerenza con le indicazioni del Capitolato, saranno valutate maggiormente le proposte che costituiscano un effettivo miglioramento rispetto agli standard del capitolato, senza la diminuzione delle condizioni di sicurezza. PUNTI 25
	Sub – criterio A2 Tempistiche di intervento Punti max 15	PARAMETRO QUANTITATIVO. Tempo di intervento (espresso in giorni naturali e consecutivi), in caso di interventi straordinari richiesti della S.A. – Ribasso rispetto al tempo indicato in sede di Capitolato PUNTI 15
<u>CRITERIO B</u> PROGETTO SOCIALE <u>PUNTI MAX 20</u>	Sub – criterio B1 Modalità di selezione e reclutamento del personale svantaggiato in forza all’Operatore Economico per l’esecuzione dell’appalto. Punti max 20	PARAMETRO QUALITATIVO. Modalità di individuazione del profilo dei lavoratori da inserire (in autonomia, in collaborazione con servizio sociale o socio- sanitario, etc). PUNTI 5
		PARAMETRO QUANTITATIVO. Percentuale di lavoratori svantaggiati impiegati nei servizi oggetto dell’appalto (con l’indicazione dell’orario di lavoro e del numero di personale impiegato, svantaggiato e non). Sarà valutato il monte ore complessivo del personale impiegato. PUNTI 5
		PARAMETRO QUALITATIVO. Strumenti di sostegno e accompagnamento nei confronti dei lavoratori svantaggiati, precisando l’eventuale presenza di tutor (con adeguata preparazione professionale), l’attivazione di borse lavoro, tirocini e/o stage. PUNTI 10
<u>CRITERIO C</u> <u>PROPOSTE MIGLIORATIVE A PARITA’ DI OFFERTA’ ECONOMICA</u>	Sub-criterio C1 Punti max 20	PARAMETRO QUANTITATIVO Numero di interventi per la rimozione dei rifiuti accumulati in modo abusivo nelle aree periurbane o agricole PUNTI 20

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

Punti max 20		
---------------------	--	--

L'offerta tecnica farà parte integrante delle condizioni di contratto in caso di aggiudicazione in favore dell'impresa offerente.

La valutazione delle offerte in relazione ai criteri e sub-criteri tecnici di natura qualitativa sarà effettuata secondo il metodo aggregativo compensatore di cui Linee Guida n. 2 di attuazione del D.Lgs. 18 aprile 2016, n. 50, recanti "Offerta economicamente più vantaggiosa", approvate dal Consiglio dell'Autorità con Delibera n. 1005 del 21 settembre 2016, mediante l'attribuzione, di un punteggio discrezionale da parte di ciascuno dei componenti della Commissione, attraverso l'utilizzo della seguente formula:

$$P_i = \sum_n [W_i * V_{ai}]$$

dove:

P_i = Punteggio dell'offerta i-esima

\sum = sommatoria

n = numero totale dei requisiti

W_i = peso o punteggio attribuito al requisito (i);

V_{ai} = coefficiente della prestazione dell'offerta (a) rispetto al requisito (i) variabile tra zero ed uno

Tale metodo si basa sulla sommatoria dei coefficienti attribuiti per ciascun criterio, ponderati per il peso relativo del criterio

I coefficienti $V(a)_i$ sono determinati:

per quanto riguarda gli elementi di natura qualitativa, attraverso la media dei coefficienti attribuiti discrezionalmente dai singoli commissari e poi si procede a trasformare la media dei coefficienti attribuiti ad ogni offerta da parte di tutti i commissari in coefficienti definitivi, riportando ad uno la media più alta e proporzionando a tale media massima le medie provvisorie prima calcolate come appresso meglio specificato.

I coefficienti $V(a)_i$, variabili tra zero ed uno, da assegnare a ciascun sub-elemento di cui sopra saranno determinati:

a) mediante l'attribuzione discrezionale da parte di ogni commissario del coefficiente sulla base dei criteri metodologici (motivazionali) specificati nel presente disciplinare e sulla base di una valutazione graduata sulla seguente scala di giudizi:

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

GIUDIZIO	COEFF.	DESCRIZIONE DEL GIUDIZIO
APPENA SUFFICIENTE	0,20	Trattazione appena sufficiente e/o descrizioni lacunose che denotano scarsa rispondenza della proposta rispetto il tema costituente il parametro e/o sotto-parametro oggetto di valutazione rispetto ad alternative possibili desunte dal mercato e/o dalla regola dell'arte. I vantaggi e/o benefici conseguibili dalla Stazione Appaltante non risultano chiari, e/o non trovano dimostrazione analitica o, comunque, non appaiono particolarmente significativi.
PARZIALMENTE ADEGUATO	0,40	Trattazione sintetica e/o che presenta alcune lacune, e/o non del tutto rispondente o adeguata alle esigenze della Stazione Appaltante contraddistinta da una sufficiente efficienza e/o efficacia della proposta rispetto il tema costituente il parametro e/o sotto-parametro oggetto di valutazione rispetto ad alternative possibili desunte dal mercato e/o dalla regola dell'arte. I vantaggi e/o benefici conseguibili dalla Stazione Appaltante non risultano completamente chiari, in massima parte analitici ma comunque relativamente significativi.
ADEGUATO	0,60	Trattazione completa ma appena esauriente o, pur esauriente, non del tutto completa, rispetto alle esigenze della Stazione Appaltante contraddistinta da una discreta efficienza e/o efficacia della proposta rispetto il tema costituente il parametro e/o sotto-parametro oggetto di valutazione rispetto ad alternative possibili desunte dal mercato e/o dalla regola dell'arte. I vantaggi e/o benefici conseguibili dalla Stazione Appaltante risultano abbastanza chiari, in massima parte analitici ma comunque significativi.
BUONO	0,80	Trattazione completa dei temi richiesti, con buona rispondenza degli elementi costitutivi dell'offerta alle esigenze della Stazione Appaltante e buona efficienza e/o efficacia della proposta rispetto il tema costituente il parametro e/o sotto-parametro oggetto di valutazione rispetto ad alternative possibili desunte dal mercato e/o dalla regola dell'arte. I vantaggi e/o benefici conseguibili dalla Stazione Appaltante risultano chiari, analitici e significativi.
OTTIMO	1,00	Il parametro preso in esame viene giudicato eccellente. Risulta del tutto aderente alle aspettative della S.A. e alle potenzialità medie dei professionisti di riferimento operanti sul mercato. La sua presentazione è più che esaustiva ed ogni punto di interesse viene illustrato con puntualità e dovizia di particolari utili ed efficaci in rapporto alla natura del parametro considerato. Le relazioni illustrano con efficacia le potenzialità del candidato ed evidenziano le eccellenti caratteristiche di offerta prestazionale.

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

--	--	--

NB: Saranno ammissibili punteggi intermedi qualora ritenuto necessario da parte dei Commissari. Qualora le offerte presentino elementi non direttamente calzanti rispetto ai criteri motivazionali sopra specificati i commissari potranno elaborare delle compensazioni e/o adeguamenti di giudizio ponderando e pesando gli scostamenti rispetto ai criteri standard.

b) Determinando la media dei coefficienti espressi da tutti i commissari.

Il punteggio relativo a ciascun sub-elemento sarà dato dal prodotto del coefficiente come sopra attribuito per il massimo punteggio attribuibile per il sub-elemento in considerazione.

Qualora un partecipante non raggiunga **almeno il 60% del punteggio complessivamente riservato alla stessa offerta tecnica (qualità), (quindi complessivi punti 48), non si procederà all'apertura della busta contenente la relativa offerta economica** e lo stesso concorrente sarà escluso dal procedimento di aggiudicazione.

b) Offerta economica-punteggio massimo 20 punti

All'Impresa che avrà offerto il prezzo complessivamente più basso verranno attribuiti 20 punti, mentre alle altre ditte punteggi proporzionali utilizzando la seguente formula matematica:

$$V_{ai} = (R_i / R_{max})^{\alpha}$$

dove

V_{ai} = coefficiente della prestazione dell'offerta (a) rispetto al requisito quantitativo (i) variabile tra zero ed uno

R_i = ribasso offerto dal concorrente i-simo

R_{max} = ribasso dell'offerta più conveniente

α = coefficiente = 0,5

Da cui deriva che **$P = V_{ai} * 20$**

Dove:

P = punteggio da attribuire alla impresa concorrente

Offerte anormalmente basse: Qualora il punteggio relativo al prezzo e la somma dei punteggi relativi agli altri elementi di valutazione delle offerte siano entrambi pari o superiori ai limiti indicati dall'art. 97, comma 3, del D.Lgs. n. 50/2016 (quattro quinti dei corrispondenti punti massimi previsti dal bando di gara), la Commissione giudicatrice procede alla valutazione di congruità delle offerte così come previsto dall'art. 97 sopra richiamato.

Varianti: ai sensi dell'art. 95 co.14 del D. Lgs. 50/2016 non sono ammesse offerte in variante;

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

Avvalimento dei requisiti di ordine speciale: in esecuzione di quanto previsto dall'art. 89 del D. Lgs. 50/2016, ogni soggetto concorrente (singolo, consorziato o raggruppato), definito “*soggetto ausiliato*”, può soddisfare il possesso dei requisiti di ordine speciale avvalendosi in tutto o in parte, dei requisiti posseduti da un altro soggetto, definito “*soggetto ausiliario*”, nel rispetto di quanto qui di seguito indicato.

In tal caso, il soggetto concorrente deve allegare alla documentazione di gara, la documentazione prescritta dall'art. 89 del D. Lgs. n. 50/2016, firmata digitalmente, qui di seguito elencata:

a) dichiarazione resa dal legale rappresentante del soggetto concorrente (impresa ausiliata) sotto forma di dichiarazione sostitutiva ai sensi del D.P.R. 28.12.2000, n. 445 e s.m.i., verificabile ai sensi dell'art. 86 del D. Lgs. n. 50/2016, con la quale attesta:

che il soggetto concorrente necessita, per poter essere ammesso alla procedura selettiva, dell'avvalimento del totale o di parte dei requisiti di ordine speciale prescritti dal punto III.1.3.2.a) della lettera di invito alla procedura di gara;

quali siano i requisiti di ordine speciale prescritti dai punti 6.2, 6.3. e 6.4 dell'avviso esplorativo di cui il concorrente risulta carente e di cui, quindi, si è avvalso per poter essere ammesso alla gara ai sensi dell'art.89 del D. Lgs. n. 50/2016;

le complete generalità dell'impresa ausiliaria qualificata ai sensi dell'art. 84 del D. Lgs. n. 50/2016 che ha avvalso il soggetto concorrente, i requisiti di ordine speciale complessivi posseduti dall'impresa ausiliaria ed i requisiti di ordine speciale messi a disposizione dall'impresa ausiliaria a favore del soggetto concorrente “ausiliato” al fine di poter ammettere alla gara lo stesso concorrente.

b) dichiarazione resa dal legale rappresentante del soggetto concorrente (impresa ausiliata) sotto forma di dichiarazione sostitutiva ai sensi del D.P.R. 28.12.2000, n. 445 e s.m.i., con la quale attesta il possesso da parte del concorrente medesimo dei requisiti generali di cui all'articolo 80;

c) dichiarazione resa dal legale rappresentante dell'impresa ausiliaria sotto forma di dichiarazione sostitutiva ai sensi del D.P.R. 28.12.2000, n. 445 e s.m.i., con la quale attesta il possesso da parte dell'impresa medesima dei requisiti di ordine generale di cui all'art. 80 del D. Lgs. n. 50/2016 nonché il possesso dei requisiti tecnici e delle risorse oggetto di avvalimento;

d) dichiarazione resa dal legale rappresentante dell'impresa ausiliaria con cui quest'ultima si obbliga verso il soggetto concorrente e verso la stazione appaltante a mettere a disposizione per tutta la durata dell'appalto le risorse necessarie di cui è carente il concorrente stesso;

e) dichiarazione resa dal legale rappresentante dell'impresa ausiliaria sotto forma di dichiarazione sostitutiva del D.P.R. 28/12/2000, n. 445 e s.m.i., con cui questa attesta che non partecipa alla gara in proprio o associata o consorziata ai sensi dell'art. 45 del D. Lgs. n.50/2016;

f) contratto stipulato tra l'impresa ausiliata e l'impresa ausiliaria, in originale o in copia autenticata ai sensi del D.P.R. 28/12/2000, n. 445 e s.m.i., in virtù del quale l'impresa ausiliaria si obbliga nei confronti del soggetto concorrente a fornire i requisiti di ordine speciale oggetto di avvalimento ed a mettere a disposizione le risorse necessarie per tutta la durata del contratto d'appalto; il contratto ai sensi dell'art. 88 comma 1 del D.P.R. n. 207/2010, deve riportare in modo compiuto, esplicito ed esauriente, le risorse e i mezzi prestati in modo determinato e specifico, la durata e ogni altro elemento utile ai fini dell'avvalimento; (N.B.: nel caso di avvalimento nei confronti di una impresa

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

che appartiene al medesimo gruppo, in luogo del suddetto contratto di cui alla precedente lettera f) il soggetto concorrente può presentare una dichiarazione sostitutiva ai sensi del D.P.R. 28.12.2000, n. 445 e s.m.i., attestante il legame giuridico ed economico esistente nel gruppo, dal quale discendono i medesimi obblighi previsti dall'art. 89 co.5 del D. Lgs. n. 50/2016 in materia di normativa antimafia, in ragione dell'importo dell'appalto posto a base di gara);

Per quanto non espressamente richiamato si rimanda al contenuto dell'art. 89 del Dlgs 50/2016.

Si precisa inoltre:

che con l'avvenuta partecipazione s'intendono pienamente riconosciute e accettate tutte le modalità, le indicazioni e le prescrizioni previste dalla presente lettera invito e dal Capitolato speciale d'appalto.

Si precisa che il presente invito non costituisce presunzione di ammissibilità e che la Stazione appaltante può procedere all'esclusione anche in ragione di cause ostative non rilevate durante lo svolgimento della manifestazione d'interesse o intervenute successivamente alla conclusione della medesima.

Ulteriori informazioni e avvertenze:

Si precisa che il contratto verrà stipulato in forma pubblica amministrativa mediante Documento di Stipula relativo alla RDO MePa. Tutte le spese contrattuali e conseguenti sono a carico dell'impresa affidataria.

Saranno esclusi dalla gara i plichi che non pervengano nel rispetto della procedura telematica del mercato elettronico e delle regole stabilite nel disciplinare di gara.

E' in ogni caso facoltà della stazione appaltante di non procedere all'aggiudicazione della gara qualora nessuna offerta risulti conveniente o idonea in relazione all'oggetto del contratto, o se aggiudicata, di non stipulare il contratto d'appalto.

Non sono ammesse offerte in aumento.

È fatto divieto alla ditta aggiudicataria di subappaltare o, comunque, di cedere in tutto o in parte l'appalto stesso pena l'immediata risoluzione del contratto, incameramento della cauzione e risarcimento dei danni.

In caso di parità di punteggio delle offerte risultate economicamente più convenienti, sarà privilegiato il miglior punteggio ottenuto sull'offerta tecnica. In caso di ulteriore parità si procederà direttamente, in seduta pubblica, mediante sorteggio (ex art. 77, comma 2, del R.D. 827/1924).

Comunicazioni: ogni comunicazione/richiesta, comprese le comunicazioni di cui all'art. 76, comma 5, del "Codice", potrà essere effettuata dalla stazione appaltante utilizzando il Sistema o l'Area comunicazioni del portale Mepa e le altre sezioni del Sistema medesimo tramite le quali vengono fornite informazioni agli utenti o presso l'indirizzo di posta elettronica, l'indirizzo di posta elettronica certificata ed il numero di fax comunicati dal fornitore. In caso di indicazione di indirizzo di PEC, le comunicazioni verranno effettuate in via esclusiva o principale attraverso PEC.

Le eventuali richieste di informazione e chiarimento relative alla gara in oggetto dovranno essere formulate esclusivamente attraverso l'apposita sezione "Chiarimenti" nell'area riservata alla

COMUNE DI ALLUMIERE

Settore Uso ed Assetto del Territorio

Piazza della Repubblica 39 – 00051 Allumiere (Rm)
tel 0766-96010 int 4 email s.lucidi@comune.allumiere.rm.it
posta certificata comuneallumiere@pec.it

presente gara all'indirizzo www.acquistinretepa.it attraverso lo stesso mezzo la S.A. provvederà a fornire risposte.

L'Amministrazione garantisce una risposta ai chiarimenti che perverranno entro le 12.00 del giorno

In caso di raggruppamenti temporanei o consorzi ordinari, anche se non ancora costituiti formalmente, la comunicazione recapitata al mandatario capogruppo si intende validamente resa a tutti gli operatori economici raggruppati, aggregati o consorziati. In caso di avvalimento, la comunicazione recapitata all'offerente si intende validamente resa a tutti gli operatori economici ausiliari.

Il mancato, inesatto o tardivo adempimento alle richieste della stazione appaltante, formulate ai sensi dell'art. 83, comma 9, costituisce causa di esclusione. La sanzione pecuniaria prevista dalla medesima norma è fissata nell'uno per mille del valore della gara. La sanzione è dovuta esclusivamente in caso di regolarizzazione

E' esclusa la competenza arbitrale. I dati raccolti saranno trattati, ai sensi del decreto legislativo 30 giugno 2003, n. 196 e ss.mm.ii,

Il Comune ha facoltà, a suo insindacabile giudizio, con provvedimento motivato, di non dar luogo o sospendere la gara senza che i concorrenti possano far valere diritti a riguardo.

Per quanto non contenuto nella presente lettera di invito si rinvia al disciplinare di gara che ne costituisce parte integrante e sostanziale ed agli atti che, unitamente ad esso, sono in visione sul sito internet del Comune di Allumiere e nella piattaforma telematica MePA.

F.to Il Responsabile del Servizio
Arch. Silvia Lucidi

"Modello A" - Domanda di partecipazione alla gara informale e Dichiarazione Unica

(1)
Dichiarazione sostitutiva resa per la partecipazione alla procedura negoziata senza previa pubblicazione di bando di gara per l'affidamento del **SERVIZIO DI MANUTENZIONE DEL VERDE PUBBLICO NEL COMUNE DI ALLUMIERE** ai sensi dell'art.36 co.2 lett. b del D. Lgs 50/2016.

Il/La sottoscritto/a _____
nato/a a _____ (____) il _____
e residente in _____ (____) cap. _____
Via _____ n. _____
C.F.: _____ in qualità di _____
(se procuratore allegare copia della relativa procura notarile - generale o speciale - o altro documento da cui evincere i poteri di rappresentanza)
della Ditta/GEIE/ Consorzio _____
con sede in _____ Via _____

CHIEDE

Di partecipare alla procedura negoziata in oggetto per l'affidamento del **SERVIZIO DI MANUTENZIONE DEL VERDE PUBBLICO NEL COMUNE DI ALLUMIERE** ai sensi dell'art.36 co.2 lett. b del D. Lgs 50/2016 in oggetto come (barrare la casella di interesse):

- impresa singola ;
(oppure)
 capogruppo di una associazione temporanea o di un consorzio o di un GEIE di tipo orizzontale/verticale/misto già costituito fra le imprese _____ (oppure da costituirsi fra le imprese _____);
(oppure)
 mandante di una associazione temporanea o di un consorzio o di un GEIE di tipo orizzontale/verticale/misto già costituito fra le imprese _____ (oppure da costituirsi fra le imprese _____).

A tal fine ,consapevole della responsabilità e delle conseguenze civili e penali previste in caso di dichiarazioni mendaci e/o formazione od uso di atti falsi, richiamate dall'art. 76 del D.P.R. 28.12.2000, n. 445

DICHIARA

Ai sensi degli articoli 46 e 47 del DPR 445/2000 e s.m.i., quanto segue:

la società, così esattamente denominata _____

 ha forma giuridica di _____
 ha sede legale a _____
cap _____ Via _____ n. _____
e sede operativa a _____ Via _____
_____ n. _____ cap _____
codice fiscale _____ partita IVA _____
Codice attività _____
Telefono _____ Fax _____
e-mail _____ PEC _____

è attualmente iscritta per le attività oggetto della presente procedura:

- alla Camera di Commercio di _____ al n. _____
dal _____ Codice attività _____
- nel Registro Ditte della Camera di Commercio di _____ al n. _____
(allegare copia conforme all'originale del certificato di iscrizione alla C.C.I.A.A.)

mantiene regolari posizioni previdenziali ed assicurative presso l'I.N.P.S. l'I.N.A.I.L. ed è in regola con i relativi pagamenti. Le posizioni assicurative e previdenziali sono le seguenti:

numero matricola INPS sede di
numero matricola INAIL sede di
dimensioni aziendali – dipendenti n.
tipologia di CCNL applicato al personale dipendente.....

(1) Tale modello, allegato al presente invito, deve essere sottoscritto dal legale rappresentante dell'impresa e presentato unitamente alla fotocopia di un documento di identità in corso di validità del sottoscrittore, **pena l'esclusione dalla gara**. Il modello può essere sottoscritto anche da un procuratore del legale rappresentante ed in tal caso va trasmessa, **a pena di esclusione**, la relativa procura in originale o in copia autentica resa ai sensi dell'art. 18 comma 2 del DPR 445/2000 e s.m.i..

osserva gli obblighi di sicurezza previsti dalla normativa vigente;

non ha commesso violazioni, definitivamente accertate, rispetto agli obblighi relativi al pagamento delle imposte e tasse e indica quale ufficio dell'Agenzia delle Entrate territorialmente competente al fine della verifica di quanto sopra dichiarato, quello _____ sito _____ in _____ (____) cap. _____

Via _____ Tel. _____
Fax _____

**AI FINI DELLA VERIFICA DELLA QUALIFICAZIONE ALLO SVOLGIMENTO DEL SERVIZIO
DICHARA INOLTRE:**

REQUISITI DI ORDINE PROFESSIONALE:

1) Di essere iscritto nell'Albo Nazionale delle Società Cooperative con il numero
(In alternativa allegare copia attestazione) Categoria sociale di **tipo B**

1a) Di essere iscritto nell'Albo Regionale delle Cooperative Sociali del.....
con il numero Categoria sociale di **tipo B**
(In alternativa allegare copia attestazione)

CAPACITÀ ECONOMICO-FINANZIARIA:

2) Di aver realizzato negli ultimi tre esercizi finanziari (2013/2014/2015) un fatturato globale almeno pari al doppio dell'importo a base d'asta dell'appalto;

3) Di aver realizzato negli ultimi tre esercizi finanziari (2013/2014/2015) un fatturato relativo a servizi simili almeno pari all'importo a base d'asta dell'appalto;

CAPACITÀ TECNICA:

4) Di aver svolto nel triennio 2013/2014/2015 servizi rientranti nell'oggetto dell'affidamento per un importo pari a quello posto a base di gara;

OVVERO

- [solo per imprese non in possesso dei requisiti speciali di capacità economico-finanziaria e tecnica (di cui ai punti 2, 3 e 4) richiesti per la partecipazione alla presente procedura negoziata che decidano di ricorrere all'istituto dell'avvalimento
- di non essere in possesso dei requisiti di speciali di capacità economico-finanziaria e tecnica richiesti ma di voler partecipare in A.T.I. con la/e società.....
in possesso dei requisiti speciali previsti come risulta dalla documentazione allegata richiesta al punto del disciplinare di gara;

INOLTRE DICHIARA

1) che le persone delegate a rappresentare ed impegnare legalmente la concorrente, compreso il sottoscritto, sono le seguenti (indicare indirizzo completo di residenza):

nato a _____ il _____
e residente in _____ (____)
Via _____
CODICE FISCALE _____

nato a _____ il _____
e residente in _____ (____)
Via _____
CODICE FISCALE _____

nato a _____ il _____
e residente in _____ (____)
Via _____
CODICE FISCALE _____

e tutti i direttori tecnici della medesima sono (inserire indirizzo completo di residenza):

nato a _____ il _____
e residente in _____ (____)
Via _____
CODICE FISCALE _____

nato a _____ il _____
e residente in _____ (____)
Via _____
CODICE FISCALE _____

nato a _____ il _____
e residente in _____ (____)
Via _____
CODICE FISCALE _____

2) che il sottoscritto e, per quanto a propria conoscenza, le persone elencate al punto 1), non hanno riportato condanne con sentenza definitiva o decreto penale di condanna divenuto irrevocabile o sentenza di applicazione della pena su richiesta ai sensi dell'art. 444 del codice di procedura penale (anche riferita ad un subappaltatore nei casi di cui all'art. 105, comma 6, D.Lgs 50/2016), per uno dei seguenti reati:sottoscritto/a:

- non hanno reso, nell'anno antecedente la data di pubblicazione del bando di cui alla presente gara, false dichiarazioni in merito al possesso dei requisiti e alle condizioni rilevanti per la partecipazione alle procedure di gara;
- non si trovano in alcuna delle cause di esclusione previste dall'art. 80 del D.Lgs 50/2016;

3) che a carico delle persone elencate al precedente punto 1), compreso il sottoscritto, non risultano:

condanne con sentenza definitiva o decreto penale di condanna divenuto irrevocabile o sentenza di applicazione della pena su richiesta ai sensi dell'art. 444 del codice di procedura penale (anche riferita ad un subappaltatore nei casi di cui all'art. 105, comma 6, D.Lgs 50/2016), per uno dei seguenti reati:

art. 80 D.Lgs. 50/2016, comma 1, lett. a):

delitti, consumati o tentati, di cui agli articoli 416, 416-bis del codice penale ovvero delitti commessi avvalendosi delle condizioni previste dal predetto articolo 416-bis ovvero al fine di agevolare l'attività delle associazioni previste dallo stesso articolo, nonché per i delitti, consumati o tentati, previsti dall'articolo 74 del decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, dall'articolo 291-quater del decreto del Presidente della Repubblica 23 gennaio 1973, n. 43 e dall'articolo 260 del decreto legislativo 3 aprile 2006, n. 152, in quanto riconducibili alla partecipazione a un'organizzazione criminale, quale definita all'articolo 2 della decisione quadro 2008/841/GAI del Consiglio;

art. 80 D.Lgs. 50/2016, comma 1, lett. b):

delitti, consumati o tentati, di cui agli articoli 317, 318, 319, 319-ter, 319-quater, 320, 321, 322, 322-bis, 346-bis, 353, 353-bis, 354, 355 e 356 del codice penale nonché all'articolo 2635 del codice civile;

art. 80 D.Lgs. 50/2016, comma 1, lett. c):

frode ai sensi dell'articolo 1 della convenzione relativa alla tutela degli interessi finanziari delle Comunità europee;

art. 80 D.Lgs. 50/2016, comma 1, lett. d):

delitti, consumati o tentati, commessi con finalità di terrorismo, anche internazionale, e di eversione dell'ordine costituzionale reati terroristici o reati connessi alle attività terroristiche);

art. 80 D.Lgs. 50/2016, comma 1, lett. e):

delitti di cui agli articoli 648-bis, 648-ter e 648-ter.1 del codice penale, riciclaggio di proventi di attività criminose o finanziamento del terrorismo, quali definiti all'articolo 1 del decreto legislativo 22 giugno 2007, n. 109 e successive modificazioni;

art. 80 D.Lgs. 50/2016, comma 1, lett. f):

sfruttamento del lavoro minorile e altre forme di tratta di esseri umani definite con il decreto legislativo 4 marzo 2014, n. 24;

art. 80 D.Lgs. 50/2016, comma 1, lett. g):

ogni altro delitto da cui derivi, quale pena accessoria, l'incapacità di contrattare con la pubblica amministrazione nei confronti:

- del titolare o del direttore tecnico, se si tratta di impresa individuale;
- di un socio o del direttore tecnico, se si tratta di società in nome collettivo;
- dei soci accomandatari o del direttore tecnico, se si tratta di società in accomandita semplice;
- dei membri del consiglio di amministrazione cui sia stata conferita la legale rappresentanza, di direzione o di vigilanza o dei soggetti muniti di poteri di rappresentanza, di direzione o di controllo, del direttore tecnico o del socio unico persona fisica, ovvero del socio di maggioranza in caso di società con meno di quattro soci, se si tratta di altro tipo di società o consorzio;
- dei soggetti cessati dalla carica nell'anno antecedente la data di pubblicazione del bando di gara, qualora l'impresa non dimostri che vi sia stata completa ed effettiva dissociazione della condotta penalmente sanzionata;

nell'anno antecedente la data del presente avviso:

(Barrare una sola casella per l'ipotesi che interessa ovvero cancellare l'ipotesi che non ricorre)

- non sono cessati** dalla carica soggetti muniti di poteri di rappresentanza o aventi la qualifica di direttore tecnico;
- sono cessati** dalla carica i soggetti, muniti di poteri di rappresentanza o aventi la qualifica di direttore tecnico, di seguito elencati:

a) che nei confronti dei seguenti soggetti cessati:

Cognome e nome	nato a	in data	carica ricoperta	fino alla data del ⁽ⁱ⁾

non è stata pronunciata sentenza definitiva di condanna passata in giudicato, decreto penale di condanna divenuto irrevocabile o sentenza di applicazione della pena su richiesta ai sensi dell'articolo 444 del codice di procedura penale;

b) che nei confronti dei seguenti soggetti cessati:

Cognome e nome	nato a	in data	carica ricoperta	fino alla data del ⁽ⁱ⁾

è stata pronunciata sentenza definitiva di condanna passata in giudicato o è stato emesso decreto penale di condanna divenuto irrevocabile, per i seguenti reati:

e la società ha adottato i seguenti atti o misure di completa dissociazione dalla condotta penalmente sanzionata: ⁽ⁱⁱ⁾

ed è intervenuta la riabilitazione ai sensi dell'articolo 178 del codice di procedura penale, con il seguente provvedimento giurisdizionale:

c) che nei confronti dei seguenti soggetti cessati:

Cognome e nome	nato a	in data	carica ricoperta	fino alla data del ⁽ⁱ⁾

è stata pronunciata sentenza di applicazione della pena su richiesta ai sensi dell'articolo 444 del codice di procedura penale, per i seguenti reati:

e la società ha adottato i seguenti atti o misure di completa dissociazione dalla condotta penalmente sanzionata: ⁽ⁱⁱ⁾

ed è intervenuta l'estinzione del reato e dei suoi effetti ai sensi dell'articolo 445, comma 2, del codice di procedura penale, in forza della seguente pronuncia del giudice dell'esecuzione:

4) che nei confronti dei soggetti individuati dall'art. 2, comma 3, del DPR 252/98 e s.m.i., non sussistono cause di decadenza, di divieto o di sospensione di cui all'art. 10 della Legge 575/1965 e s.m.i. e tentativi di infiltrazione mafiosa di cui all'art. 4 del D.Lgs 490/1994 e s.m.i.;

5) che nei confronti della concorrente non sussiste alcuna delle cause di esclusione dalle gare d'appalto per l'affidamento di appalti pubblici con riferimento a quanto previsto dall'articolo 80, commi 4, 12, 7 5, lettere b), h), a), c), i), f), g), l), m), del D.Lgs. 50/2016:

art. 80, comma 2, D.Lgs. 50/2016:

che non sussistono cause di decadenza, di sospensione o di divieto previste dall'articolo 67 del decreto legislativo 6 settembre 2011, n. 159 o di un tentativo di infiltrazione mafiosa di cui all'articolo 84, comma 4, del medesimo decreto. Resta fermo quanto previsto dagli articoli 88, comma 4-bis e 92, commi 2 e 3, del decreto legislativo 6 settembre 2011, n. 159, con riferimento alle comunicazioni antimafia e alle informazioni antimafia);

art. 80, comma 4, D.Lgs. 50/2016:

che non ha commesso violazioni gravi, definitivamente accertate, rispetto agli obblighi relativi al pagamento delle imposte e tasse o dei contributi previdenziali, secondo la legislazione italiana o quella dello Stato in cui sono stabiliti⁽²⁾;

art. 80, comma 5, lett. a, D.Lgs. 50/2016:

che non sono state violate norme in materia di salute e sicurezza sul lavoro nonché agli obblighi di cui all'articolo 30, comma 3 del D.Lgs. 50/2016);

art. 80, comma 5, lett. b, D.Lgs. 50/2016:

che non si trova in stato di fallimento, di liquidazione coatta, di concordato preventivo, salvo il caso di concordato con continuità aziendale, o nei cui riguardi sia in corso un procedimento per la dichiarazione di una di tali situazioni, fermo restando quanto previsto dall'articolo 110 D.Lgs. 50/2016;

art. 80, comma 5, lett. c, D.Lgs. 50/2016:

che non si è reso colpevole di gravi illeciti professionali, tali da rendere dubbia la sua integrità o affidabilità;

art. 80, comma 5, lett. d, D.Lgs. 50/2016:

che la partecipazione alla procedura non determina una situazione di conflitto di interesse ai sensi dell'articolo 42, comma 2, non diversamente risolvibile⁽³⁾;

art. 80, comma 5, lett. e, D.Lgs. 50/2016:

che non ha creato una distorsione della concorrenza derivante dal precedente coinvolgimento degli operatori economici nella preparazione della procedura d'appalto di cui all'articolo 67 D.Lgs 50/2016;

art. 80, comma 5, lett. f, D.Lgs. 163/2016

che non è stato soggetto alla sanzione interdittiva di cui all'articolo 9, comma 2, lettera c) del decreto legislativo 8 giugno 2001, n. 231 o ad altra sanzione che comporta il divieto di contrarre con la pubblica amministrazione, compresi i provvedimenti interdittivi di cui all'articolo 14 del decreto legislativo 9 aprile 2008, n. 81;

art. 80, comma 5, lett. g, D.Lgs. 50/2016

che non è iscritto nel casellario informatico tenuto dall'Osservatorio dell'ANAC per aver presentato false dichiarazioni o falsa documentazione ai fini del rilascio dell'attestazione di qualificazione, per il periodo durante il quale perdura l'iscrizione;

art. 80, comma 5, lett. h, D.Lgs. 50/2016

che non ha violato il divieto di intestazione fiduciaria di cui all'articolo 17 della legge 19 marzo 1990, n. 55;

2) *Costituiscono gravi violazioni quelle che comportano un omesso pagamento di imposte e tasse superiore all'importo di cui all'articolo 48-bis, commi 1 e 2-bis, del decreto del Presidente della Repubblica 29 settembre 1973, n. 602. Costituiscono violazioni definitivamente accertate quelle contenute in sentenze o atti amministrativi non più soggetti ad impugnazione. Costituiscono gravi violazioni in materia contributiva e previdenziale quelle ostative al rilascio del documento unico di regolarità contributiva (DURC), di cui all'articolo 8 del decreto del Ministero del lavoro e delle politiche sociali 30 gennaio 2015, pubblicato sulla Gazzetta Ufficiale n. 125 del 1° giugno 2015.*

(3) *Tra questi rientrano: le significative carenze nell'esecuzione di un precedente contratto di appalto o di concessione che ne hanno causato la risoluzione anticipata, non contestata in giudizio, ovvero confermata all'esito di un giudizio, ovvero hanno dato luogo ad una condanna al risarcimento del danno o ad altre sanzioni; il tentativo di influenzare indebitamente il processo decisionale della stazione appaltante o di ottenere informazioni riservate ai fini di proprio vantaggio; il fornire, anche per negligenza, informazioni false o fuorvianti suscettibili di influenzare le decisioni sull'esclusione, la selezione o l'aggiudicazione ovvero l'omettere le informazioni dovute ai fini del corretto svolgimento della procedura di selezione*

art. 80, comma 5, lett. i, D.Lgs. 50/2016:

L'operatore economico si impegna inoltre, a richiesta della stazione appaltante, a presentare la certificazione di cui all'art. 17 della legge 68/99 disciplinante il diritto al lavoro dei disabili e di essere in regola con tale normativa, avendo (barrare la voce di interesse):

(per le sole imprese operanti nel settore edile)

con meno di 15 dipendenti non addetti al cantiere ed al trasporto e di non essere assoggettato agli obblighi di assunzione obbligatorie di cui alla Legge 68/99 e s.m.i.;

con un numero di dipendenti non addetti al cantiere ed al trasporto pari o superiore a 15 e di essere in regola con le norme che disciplinano il diritto al lavoro dei disabili di cui alla Legge 68/99 e s.m.i.;

(per tutte le altre imprese)

con meno di 15 dipendenti e di non essere assoggettato agli obblighi di assunzione obbligatorie di cui alla Legge 68/99 e s.m.i.;

con un numero di dipendenti pari o superiore a 15 e di essere in regola con le norme che disciplinano il diritto al lavoro dei disabili di cui alla Legge 68/99 e s.m.i.;

art. 80, comma 5, lett. l, D.Lgs. 50/2016:

di non essere stato vittima, nell'anno antecedente la pubblicazione del bando di gara, di uno dei reati previsti e puniti dagli articoli 317 e 629 del codice penale, aggravati ai sensi dell'art.7 del D.L. 13 maggio 1991, n.152, convertito, con modificazioni, dalla legge 12 luglio 1991, n. 203;

ovvero

che, pur essendo stato vittima dei reati previsti e puniti dagli articoli 317 e 629 del codice penale aggravati ai sensi dell'articolo 7 del decreto-legge 13 maggio 1991, n. 152, convertito, con modificazioni, dalla legge 12 luglio 1991, n. 203, risulti aver denunciato i fatti all'autorità giudiziaria, salvo che ricorrano i casi previsti dall'articolo 4, primo comma, della legge 24 novembre 1981, n. 689;

art. 80, comma 5, lett. m, D.Lgs. 50/2016:

che non si trova rispetto ad un altro partecipante alla medesima procedura di affidamento, in una situazione di controllo di cui all'articolo 2359 del codice civile o in una qualsiasi relazione, anche di fatto, se la situazione di controllo o la relazione comporti che le offerte sono imputabili ad un unico centro decisionale;

ovvero

di trovarsi in una delle situazioni di controllo di cui all'art. 2359 del Codice Civile e s.m.i. o in una qualsiasi relazione, anche di fatto, con le seguenti imprese:

che non partecipano in nessun'altra forma alla presente gara;

ovvero

che partecipano alla presente gara e di aver formulato l'offerta autonomamente nonché di aver presentato, allegata all'offerta economica e in separata busta chiusa, i documenti utili a dimostrare che la situazione di controllo non ha influito sulla determinazione dell'offerta;

art. 80 D. Lgs 50/2016 comma 7:

di non trovarsi in una situazione di cui al comma 1 dell'art. 80 del D. Lgs 50/2016, in cui la sentenza definitiva abbia imposto una pena detentiva non superiore a 18 mesi ovvero abbia riconosciuto l'attenuante della collaborazione come

definita per le singole fattispecie di reato, e di aver risarcito o di essersi impegnato a risarcire qualunque danno causato dal reato o dall'illecito e di aver adottato provvedimenti concreti di carattere tecnico, organizzativo e relativi al personale idonei a prevenire ulteriori reati o illeciti;

6) che i propri rappresentanti non si trovano nelle condizioni di cui all'art. 9 del D.Lgs 231/2001 e s.m.i. e che all'impresa non sono state irrogate sanzioni o misure cautelari di cui al medesimo D.Lgs che impediscano di contrattare con la Pubblica Amministrazione;

7) che nessuno dei legali rappresentanti dell'impresa riveste cariche con poteri di rappresentanza in altre imprese partecipanti alla gara;

8) di avere adempiuto adeguatamente all'interno dell'azienda, agli obblighi per la sicurezza previsti ai sensi del D.Lgs 81/2008 e s.m.i.;

9) di aver preso conoscenza dell'informativa di cui all'articolo 13 del D.Lgs 196/03 e s.m.i. relativa al trattamento dei dati personali, contenuta nella lettera di invito;

10) di aver esaminato tutti gli elaborati progettuali, accettandone senza riserva le norme, le condizioni, le limitazioni, le registrazioni, le scadenze ed ogni altro onere ivi contenuto, ai sensi dell'art. 1341 del C.C. e s.m.i., di essersi recato sul luogo di esecuzione dei lavori, di aver preso conoscenza delle condizioni locali, della viabilità di accesso, nonché di tutte le circostanze generali e particolari che possono aver influito sulla determinazione dei prezzi, sulle condizioni contrattuali e sull'esecuzione dei lavori, di aver giudicato i lavori stessi realizzabili, gli elaborati progettuali adeguati ed i prezzi remunerativi e tali da consentire il ribasso offerto, di aver tenuto conto delle prescrizioni di capitolato, di assumere a suo completo carico qualunque eventuale imposta, tassa o diritto che potesse gravare sull'appalto, sui lavori e su tutti gli atti conseguenti, di aver verificato la disponibilità della mano d'opera necessaria per l'esecuzione dei lavori nonché della disponibilità di attrezzature adeguate all'entità, tipologia e categoria dei lavori oggetto del presente appalto;

11) di impegnarsi ad applicare nei confronti dei propri lavoratori, il Contratto Collettivo Nazionale di Lavoro di Settore, il contratto integrativo regionale vigente, firmati dalle OO.SS. maggiormente rappresentative o gli accordi locali integrativi vigenti se migliorativi, sia dal punto di vista retributivo, previdenziale che del livello di inquadramento;

12) ai sensi della Legge 383/2001 e s.m.i. dichiara altresì che alla data di presentazione dell'offerta

(barrare la casella che interessa):

non si è avvalsa dei piani individuali di emersione del lavoro sommerso di cui alla Legge 383/2001 e s.m.i.;

si è avvalsa dei piani individuali di emersione del lavoro sommerso di cui alla Legge 383/2001 e s.m.i. e che il periodo di emersione si è concluso.

13) di essere a conoscenza che:

a) ai sensi dell'art. 75 del DPR 445/2000 e s.m.i., qualora in seguito ai controlli effettuati d'ufficio dall'Amministrazione Comunale, emerga la non veridicità del contenuto della presente dichiarazione sostitutiva, il/la sottoscritto/a, ove risultasse affidatario/a, decadrà da ogni beneficio conseguente all'eventuale provvedimento di aggiudicazione e alla successiva stipulazione del contratto d'appalto;

b) la decadenza dai benefici di cui alla precedente lett. a), comporta il risarcimento del danno in misura non inferiore alla differenza tra la prima e la seconda migliore offerta;

c) l'inizio del servizio potrà avvenire anche prima della stipulazione del contratto, dichiarando a tal fine la propria disponibilità in caso di richiesta da parte del Comune di Allumiere;

d) ai sensi dell'art. 43 del D.Lgs 25/07/1998, n. 286 e s.m.i., ogni accertamento nei confronti dell'aggiudicatario per atti o comportamenti discriminatori è sanzionato con la revoca dell'appalto e con l'impedimento della partecipazione alle gare di appalto dell'Amministrazione Comunale per i due anni successivi;

14) di segnalare tempestivamente l'esistenza di eventuali motivate ragioni che si oppongano alla pubblicazione di dati perché la loro diffusione potrebbe essere lesiva delle leggi, dei legittimi interessi commerciali dei partecipanti o della concorrenza;

15) di eleggere il proprio domicilio per l'invio di tutte le comunicazioni di cui all'art. 76 del D. Lgs 50/2016 presso _____ in _____ Via _____ e di autorizzare il Comune di Allumiere a trasmettere le comunicazioni di cui all'articolo citato al seguente indirizzo di Posta Elettronica Certificata _____;

16) di accettare, senza condizione o riserva alcuna, tutte le norme e disposizioni contenute nel presente avviso, e di ogni altro documento progettuale;

17) di essersi recato personalmente o per il tramite di suo incaricato sul posto dove debbono eseguirsi i lavori e di avere effettuato uno studio approfondito del progetto, di ritenere pertanto la propria offerta congrua per la realizzazione di quanto richiesto;

18) di aver preso conoscenza e di aver tenuto conto nella formulazione dell'offerta delle condizioni contrattuali e degli oneri compresi quelli eventuali relativi alla raccolta, trasporto e smaltimento dei rifiuti e/o residui di lavorazione nonché degli obblighi e degli oneri relativi alle disposizioni in materia di sicurezza, di assicurazione, di condizioni di lavoro e di previdenza e assistenza in vigore nel luogo dove devono essere eseguiti i lavori;

19) di avere nel complesso preso conoscenza della natura dell'appalto e di tutte le circostanze generali, particolari e locali, nessuna esclusa ed eccettuata, che possono avere influito o influire sia sullo svolgimento del servizio, sia sulla determinazione della propria offerta e di giudicare, pertanto, remunerativa l'offerta economica presentata;

20) di avere tenuto conto, nel formulare la propria offerta, di eventuali maggiorazioni per lievitazione dei prezzi che dovessero intervenire durante lo svolgimento del servizio, rinunciando fin d'ora a qualsiasi azione o eccezione in merito; attesta di avere accertato l'esistenza e la reperibilità sul mercato dei materiali e della mano d'opera da impiegare nel servizio, in relazione ai tempi previsti per l'esecuzione degli stessi;

Il concorrente autorizza il Comune di Allumiere ad utilizzare i dati forniti ai fini della gara ed in caso di aggiudicazione anche per il relativo contratto di appalto e per lo svolgimento del servizio ai sensi del D.Lgs 196/03 e s.m.i. (Codice in materia di protezione dei dati personali).

Il concorrente autorizza il Comune di Allumiere a rilasciare copia di tutta la documentazione presentata per la partecipazione alla procedura qualora un concorrente eserciti la facoltà di accesso agli atti ai sensi della L. 241/90 e s.m.i..

Data _____

Firma _____

La presente dichiarazione, resa ai sensi degli artt. 46 e 47 del DPR 445/2000 e s.m.i., deve essere presentata a pena di esclusione mediante sottoscrizione unita a fotocopia del documento di identità del sottoscrittore.

N.B: le dichiarazioni contenute nel presente modello vanno integrate con le altre dichiarazioni e/o documenti eventualmente richiesti nel bando di gara.

Note

(i) Data di cessazione dalla carica (rilevante solo se nei tre anni antecedenti la data della lettera di invito).

(ii) Indicare gli atti o le misure adottati per dimostrare la completa dissociazione dalla condotta penalmente sanzionata.

"Modello B" - Tracciabilità dei flussi finanziari

Spett.le Comune di Allumiere
Settore Uso ed Assetto del Territorio
Piazza della Repubblica,39
CAP 00051- Allumiere

Modulo di dichiarazione sul rispetto degli obblighi di tracciabilità dei flussi finanziari

art. 3 della legge 13 agosto 2010 n. 136 - e s.m.i.

DICHIARAZIONE SOSTITUTIVA REDATTA AI SENSI DEL D.P.R. 28/12/2000, N. 445

Il sottoscritto/a _____ nato/a a _____ (____) il _____
residente a _____ (____) via _____ n. _____ cap. _____,
codice fiscale _____ in qualità di:

titolare

legale rappresentante

procuratore come da procura n. _____ in data _____

dell'Impresa appaltatrice, subappaltatrice/sub affidataria _____

_____ con sede in _____ via
_____ n. _____ cap. _____, codice fiscale
_____ partita IVA _____

consapevole della decadenza dei benefici e delle sanzioni penali previste per il caso di dichiarazione mendace o contenente dati non più rispondenti a verità, così come stabilito dagli articoli 75 e 76 del D.P.R. 445/2000

DICHIARA

In ottemperanza alle disposizioni della Legge 13 agosto 2010 n. 136 e s.m.i. in materia di tracciabilità dei flussi finanziari:

- che gli estremi identificativi del conto corrente bancario / postale dedicato alle commesse pubbliche nel quale transiteranno tutti i movimenti finanziari relativi alla gestione del contratto, sono i seguenti:

conto corrente bancario codice IBAN _____

presso la Banca _____;

conto corrente postale codice IBAN _____

presso le Poste Italiane S.P.A.

- che le generalità e il codice fiscale delle persone delegate ad operare su di esso sono:

Cognome e nome _____

nato/a _____ il _____
codice fiscale _____

Cognome e nome _____
nato/a _____ il _____
codice fiscale _____

Altri strumenti di pagamento idoneo a consentire la piena tracciabilità delle operazioni (determinazione Autorità per la Vigilanza su contratti pubblici n. 8 in data 18 novembre 2010):

Dichiara inoltre:

Art. (1)

1. di assumere tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 della legge 12 agosto, n. 136 e successive modifiche.
2. di impegnarsi a dare immediata comunicazione alla stazione appaltante ed alla Prefettura – Ufficio Territoriale del Governo della provincia di Siracusa della notizia dell'inadempimento della propria controparte (subappaltatore/subcontraente) agli obblighi di tracciabilità finanziaria.

Art. (2)

1. L'impresa (_____), in qualità di subappaltatore/subcontraente dell'impresa (_____), nell'ambito del contratto sottoscritto con l'Ente (_____), identificato con il CIG n. (_____) / CUP n. (_____), assume tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'art. 3 della legge 13 agosto 2010, n. 136 e successive modifiche.
2. L'impresa (_____), in qualità di subappaltatrice/subcontraente dell'impresa (_____), si impegna a dare immediata comunicazione all'Ente (_____) della notizia dell'inadempimento della propria controparte agli obblighi di tracciabilità finanziaria.
3. L'impresa (_____), in qualità di subappaltatore/subcontraente dell'impresa (_____), si impegna ad inviare copia del presente contratto all'Ente (_____)

In fede

Luogo e data

(firma)

Alla presente dichiarazione si allega copia fotostatica, non autenticata, di un documento di identità in corso di validità (o di un documento di riconoscimento equipollente) del dichiarante (art. 38, comma 3 del D.P.R. 445/2000)

Ai sensi del Decreto Legislativo n. 196/2003 (Codice della privacy) si informa che:

- a) le finalità e le modalità di trattamento cui sono destinati i dati raccolti ineriscono al procedimento in oggetto;
- b) il conferimento dei dati costituisce presupposto necessario per le regolarità del rapporto contrattuale;
- c) i soggetti o le categorie di soggetti ai quali i dati possono essere comunicati sono: il personale interno dell'Amministrazione implicato nel procedimento, ogni altro soggetto che abbia interesse ai sensi del Decreto Legislativo n. 267/2000 e della Legge n. 241/1990, gli organi dell'autorità giudiziaria;
- d) i diritti spettanti all'interessato sono quelli di cui all'art. 7 del Decreto Legislativo 196/2003;
- e) soggetto attivo nella raccolta dei dati è il Comune di Allumiere