
[image: image3.png]

COMUNE DI GENOVA

DIREZIONE STAZIONE UNICA APPALTANTE E SERVIZI GENERALI
SETTORE

STAZIONE UNICA APPALTANTE - ACQUISTI
DISCIPLINARE DI GARA PER L’AFFIDAMENTO DEL SOTTOINDICATO SERVIZIO DI PULIZIA A BASSO IMPATTO AMBIENTALE DIVISO IN TRE LOTTI RISERVATO ALLE COOPERATIVE DI TIPO B E/O LORO CONSORZI DI CUI ALLA’ART. 4 L. 381/1991 AI SENSI DELL’ART. 112 COMMA 1 DEL D.LGS. N. 50/2016 PER IL PERIODO 01.10.2016-31.12.2018
- LOTTO 1:

SERVIZIO DI PULIZIA PRESSO I CIVICI UFFICI DEL POLO TURSI /GALLIERA/ALBINI SITI IN VIA GARIBALDI 9 (CIG 6745144CE7)

LOTTO 2:
SERVIZIO DI PULIZIA PRESSO LE CIVICHE BIBLIOTECHE BERIO E DE AMICIS ED ALTRI SPAZI BIBLIOTECARI (CIG 67451577A3)
LOTTO 3:

SERVIZIO DI PULIZIA PRESSO I SEGUENTI MUSEI (CIG.67451680B9):

- MUSEI DI STRADA NUOVA, COMPRESO IL PRESIDIO, SITI IN VIA GARIBALDI 9

- MUSEO D’ARTE CONTEMPORANEA DI VILLA CROCE SITA IN VIA JACOPO RUFFINI 3

- MUSEO DI SANT’ AGOSTINO SITO IN PIAZZA SARZANO 35 R

- MAGAZZINI DELL’ABBONDANZA (PALAZZO VERDE) SITI VIA DEL MOLO 65

- WOLSONIANA SITA IN VIA SERRA GROPALLO 4

- MUSEO DEL RISORGIMENTO SITO IN VIA LOMELLINI

- MUSEO DI STORIA NATURALE “GIACOMO DORIA “ SITO IN VIALE BRIGATA LIGURIA 9

APPALTO VERDE

Art. 1) - Oggetto e durata dell’appalto
Procedura aperta ai sensi dell’art. 60 del D.Lgs. n. 50/2016 (codice) finalizzata all’affidamento del "Servizio di pulizia" a ridotto impatto ambientale ai sensi del D.M Ministero dell’Ambiente e della tutela del territorio e del mare del 24 maggio 2012 (appalto verde) per il periodo 01.10.2016 – 31.12.2018 e riservato, ai sensi dell’art. 112 del Codice, a cooperative sociali di tipo B e/o loro consorzi di cui all’art. 5 comma 4 l. 381/91di importo complessivo presunto fissato in Euro 1.490.306,00 di cui Euro 14.756,00 per oneri della sicurezza da interferenze non soggetti a ribasso, il tutto oltre IVA suddiviso in tre lotti come di seguito indicato:
LOTTO 1:

SERVIZIO DI PULIZIA PRESSO I CIVICI UFFICI DEL POLO TURSI /GALLIERA/ALBINI SITI IN VIA GARIBALDI 9 (CIG. 6745144CE7): € 529.038,00 DI CUI € 5.238,00 PER ONERI PER LA SICUREZZA DA INTERFERENZE NON SOGGETTI A RIBASSO E OLTRE IVA 22%
LOTTO 2:

SERVIZIO DI PULIZIA PRESSO LE CIVICHE BIBLIOTECHE BERIO E DE AMICIS ED ALTRI SPAZI BIBLIOTECARI (CIG.67451577A3): € 474.498,00 DI CUI € 4.698,00 PER ONERI PER LA SICUREZZA DA INTERFERENZE NON SOGGETTI A RIBASSO E OLTRE IVA 22%
LOTTO 3:

SERVIZIO DI PULIZIA PRESSO I SEGUENTI MUSEI (CIG 67451680B9): € 486.770,00 DI CUI € 4.820,00 PER ONERI PER LA SICUREZZA DA INTERFERENZE NON SOGGETTI A RIBASSO E OLTRE IVA 22%:
- MUSEI DI STRADA NUOVA, COMPRESO IL PRESIDIO, SITI IN VIA GARIBALDI 9

- MUSEO D’ARTE CONTEMPORANEA DI VILLA CROCE SITA IN VIA JACOPO RUFFINI 3

- MUSEO DI SANT’ AGOSTINO SITO IN PIAZZA SARZANO 35 R

- MAGAZZINI DELL’ABBONDANZA (PALAZZO VERDE) SITI VIA DEL MOLO 65

- WOLSONIANA SITA IN VIA SERRA GROPALLO 4

- MUSEO DEL RISORGIMENTO SITO IN VIA LOMELLINI

- MUSEO DI STORIA NATURALE “GIACOMO DORIA “ SITO IN VIALE BRIGATA LIGURIA 9

L’importo contrattuale potrà subire variazioni in aumento o in diminuzione delle prestazioni fino ad un quinto dell’importo complessivo del contratto, secondo quanto stabilito dall’art. 106 comma 12 del codice agli stessi patti, prezzi e condizioni del contratto originario senza diritto ad alcuna indennità, ad eccezione del corrispettivo relativo alle prestazioni effettivamente eseguite.
La Civica Amministrazione si riserva l’opzione, per ciascun lotto, di proseguire il servizio alle stesse condizioni offerte in sede di gara, per una durata massima di ulteriori 12 mesi inoltrando una richiesta scritta alla ditta aggiudicataria di ciascun lotto entro 20 giorni dalla scadenza contrattuale.

Pertanto l’importo complessivo, tenuto conto dell’opzione di cui al periodo precedente, ammonta ad Euro 2.152.664,00, di cui Euro 21.314,00 per oneri della sicurezza da interferenze non soggetti a ribasso, così suddiviso:
LOTTO 1: € 764.166,00 di cui € 7.566,00 per oneri per la sicurezza da interferenze non soggetti a ribasso
LOTTO 2: € 685.386,00 di cui € 6.786,00 per oneri per la sicurezza da interferenze non soggetti a ribasso
lotto 3: € 703.112,00 di cui € 6.962,00 per oneri per la sicurezza da interferenze non soggetti a ribasso
La Civica Amministrazione si riserva altresì l’opzione di prorogare il presente affidamento per il tempo strettamente necessario alla conclusione delle procedure necessarie per l’individuazione del nuovo contraente ai sensi del comma 11 del predetto art. 106; in tal caso il contraente è tenuto all’esecuzione delle prestazioni previste nel contratto agli stessi prezzi, patti e condizioni o più favorevoli per la stazione appaltante.

I termini e le modalità di esecuzione dei servizi sono espressamente indicati nel capitolato di gara e nei relativi allegati.

 Il valore di ciascun CIG è stato calcolato sul valore complessivo per l’intero periodo e compresa l’opzione di prosecuzione.
Si precisa che la prestazione principale consiste nei Servizi di pulizia:
	DESCRIZIONE ATTIVITA’
	Principale/Accessoria
	CPV

	Lotto 1: Servizio di pulizia presso gli uffici del Polo Tursi/Albini/Galliera
	P: servizio di pulizia
	90919200-4 Servizi di pulizia di uffici

	Lotto 2: Servizio di pulizia presso le Biblioteche Berio, De Amicis ed altri spazi bibliotecari
	P: servizio di pulizia
	909100000-9 Servizi di pulizia

	Lotto 3: servizio di pulizia presso vari Musei cittadini
	P: servizio di pulizia
	909100000-9 Servizi di pulizia

OBBLIGO DI ASSORBIMENTO DEL PERSONALE

Il presente appalto è sottoposto all’osservanza delle norme in materia di cessazione e cambio di appalto previste dalla contrattazione collettiva vigente nel settore relativamente all’obbligo di assorbimento della manodopera. A tal fine l’aggiudicatario di ciascun lotto si obbliga all’osservanza di tutte le leggi e delle norme previste dalla contrattazione collettiva di settore in tema di mantenimento dell’occupazione dei lavoratori appartenenti all’impresa cessante.

A tale proposito si precisa quanto segue:

Lotto 1: addetti impiegati nel contratto in scadenza n. 19, di cui n. 10 svantaggiati ex art. 4 l. della L. 381/1991, assunti in base al Contratto Collettivo Nazionale delle Cooperative Sociali

Lotto 2: addetti impiegati nel contratto in scadenza n. 24 così suddivisi:

n. 20, di cui n. 11 svantaggiati ex art. 4 l. della Legge 381/1991, assunti in base al Contratto Collettivo Nazionale delle Cooperative Sociali

n. 4 assunti in base al CCNL Multiservizi

Lotto 3: addetti impiegati nel contratto in scadenza n. 19, di cui n. 10 svantaggiati ex art. 4 l. della Legge 381/1991, assunti in base al contratto Collettivo Nazionale delle Cooperative Sociali

ART. 2 – Condizioni di partecipazione

Sono ammessi a presentare offerta tutti i soggetti indicati dall’art. 45 del codice.
Ai sensi dell’art. 80 comma 5 del codice è vietata la partecipazione alla gara da parte di soggetti che si trovino in una situazione di controllo, ai sensi dell’art. 2359 del codice civile, o in una qualsiasi relazione, anche di fatto, per i quali si accerti che la situazione di controllo o la relazione comporti che le relative offerte siano imputabili ad un unico centro decisionale.
Tutti i concorrenti devono essere in possesso dei requisiti di carattere generale di cui all’art. 80 del codice meglio dettagliati negli appositi FACSIMILI DICHIARAZIONI n. 1 e 1 bis allegati al presente disciplinare.

In caso di esercizio provvisorio del curatore fallimentare ovvero di concordato preventivo con continuità aziendale vale quanto disposto all’art. 110 commi 3,4,5 e 6 del codice.

Ai sensi dell’art. 48 comma 7 del codice è fatto divieto ai concorrenti di partecipare alla gara in più di un raggruppamento temporaneo o consorzio ordinario di concorrenti, ovvero di partecipare alla gara anche in forma individuale qualora abbia partecipato alla gara medesima in raggruppamento o consorzio ordinario di concorrenti.
ISTRUZIONI IN CASO DI PARTECIPAZIONE IN RAGGRUPPAMENTO TEMPORANEO DI CONCORRENTI E COSTITUENDO CONSORZIO ORDINARIO DI CONCORRENTI ART. 48 DEL CODICE
Le Imprese concorrenti possono partecipare, ai sensi dell’art. 45, comma 2 lettere d) ed e) del codice, oltre che singolarmente, in raggruppamento temporaneo di imprese oppure in costituendo consorzio ordinario di concorrenti di cui all’art. 2602 del Codice Civile anche in forma di società ai sensi dell’art. 2615 ter del Codice Civile, con l’osservanza della disciplina di cui all’art. 48 del codice.
Si ribadisce che i requisiti di ordine generale di cui all’art. 80 del codice devono essere posseduti e dichiarati da ciascuna delle Imprese raggruppate/consorziate.

Le Imprese che intendono partecipare alla gara in costituendo raggruppamento temporaneo o costituendo consorzio ordinario di concorrenti dovranno produrre, a pena di esclusione, fatto salvo quanto infra prescritto ai sensi dell’art. 83 comma 9 del codice, singolarmente le dichiarazioni di cui al FAC-SIMILE DICHIARAZIONE n.1 e n.1 BIS sopra citati, nonché congiuntamente scrittura privata secondo il “FAC – SIMILE DI SCRITTURA PRIVATA” da cui risulti tale intendimento, con espressa indicazione dell'impresa designata capogruppo e mandataria nonché specificate le parti del servizio che saranno eseguite dai singoli operatori economici riuniti o consorziati.

Il Raggruppamento produrrà la cauzione provvisoria intestata, alla mandataria Capogruppo designata e alla/e mandante/i, ossia a tutte le Imprese associande.

I requisiti speciali richiesti di cui all’art. 83 del codice nonché all’allegato XVII al medesimo codice dovranno essere posseduti dal raggruppamento/consorzio secondo le modalità meglio evidenziate al successivo articolo 3).

L'offerta congiunta dovrà essere sottoscritta, da tutte le Imprese che fanno parte del costituendo raggruppamento o del costituendo consorzio ordinario di concorrenti.

ISTRUZIONI IN CASO DI PARTECIPAZIONE DI CONSORZI DI CUI ALL’ART. 45 COMMA 2 LETT. B) E C) DEL CODICE
Sono ammessi a partecipare alla gara anche i consorzi di cui all'art. 45 comma 2 lett. b) e c) del codice, con la specificazione che il consorzio dovrà indicare, ai sensi dell’art. 48 comma 7 del codice, quali tra le imprese facenti parte del consorzio eseguiranno le prestazioni oggetto del presente appalto; a queste ultime è fatto divieto di partecipare, in qualunque altra forma, alla presente gara.

In caso di aggiudicazione, i soggetti consorziati esecutori dell’appalto non potranno essere diversi da quelli indicati in sede di gara.

Sia il Consorzio che la/e Consorziata/e indicata/e quale esecutrice/i della prestazione in caso di aggiudicazione, dovranno produrre singolarmente le attestazioni e le dichiarazioni di cui al FAC-SIMILE DICHIARAZIONI n. 1 e n. 1BIS allegati al presente disciplinare.

Tali consorzi sono invitati ad allegare copia dello statuto.

Trova altresì applicazione quanto prescritto dall’art. 47 del codice.

ISTRUZIONI IN CASO DI PARTECIPAZIONE CON AVVALIMENTO ART. 89 DEL CODICE

I concorrenti, singoli o raggruppati di cui all’art. 45 del codice, potranno soddisfare la richiesta relativa al possesso dei requisiti di carattere economico, finanziario, tecnico e professionale di cui all’art. 83 comma 1 lett. b) e c) del predetto codice, necessari per la partecipazione alla gara, avvalendosi delle capacità di altri soggetti, anche di partecipanti al raggruppamento, a prescindere dalla natura giuridica dei suoi legami con questi ultimi, nel rispetto di tutte le prescrizioni contenute nell’art. 89 del medesimo codice.
A tal fine i concorrenti dovranno produrre, nell’ambito del FAC SIMILE DICHIARAZIONI n.1 le dichiarazioni di cui al predetto art. 89 comma 1, ed inserire nella busta contenente la documentazione amministrativa, l’originale o la copia autentica del contratto in virtù del quale l’impresa ausiliaria si obbliga nei confronti del concorrente e della Stazione appaltante a fornire i requisiti e a mettere a disposizione le risorse necessarie per tutta la durata dell’appalto.

L’impresa ausiliaria dovrà rendere a sua volta espresse dichiarazioni di cui al citato articolo 89 contenute nel “Modulo Ausiliaria” allegato al presente disciplinare.

In particolare il contratto di avvalimento dovrà essere espresso in forma scritta con indicazione esplicita ed esauriente dei mezzi e dei requisiti messi a disposizione per tutta la durata dell’appalto, dell’oggetto e dell’onerosità o meno della prestazione.

Si precisa che più concorrenti non potranno avvalersi della stessa impresa ausiliaria e che l’impresa ausiliaria ed il concorrente avvalente non possono partecipare contemporaneamente alla presente gara.

L'impresa ausiliaria sarà soggetta alla dimostrazione del possesso del requisito messo a disposizione dell’impresa avvalente.

L’inadempimento alle prescrizioni di cui ai precedenti capoversi comporta l’esclusione dalla gara.

Il concorrente e l’impresa ausiliaria sono responsabili in solido delle obbligazioni assunte con la stipula del contratto.

ISTRUZIONI IN CASO DI CESSIONE D’AZIENDA O DI RAMO D’AZIENDA, TRASFORMAZIONE, INCORPORAZIONE O FUSIONE E/O SCISSIONE

Nel caso in cui la Società concorrente vanti la propria capacità economica e finanziaria, tecnica e professionale e la stessa derivi da una cessione o affitto d’azienda, o di ramo d’azienda, trasformazione, incorporazione o fusione e/o scissione, e comunque nel caso in cui tali atti siano stati effettuati nell’anno antecedente la pubblicazione del presente bando di gara, il concorrente è invitato ad includere tra i documenti richiesti per l'ammissione alla gara, copia autentica dell'atto concernente le modificazioni avvenute.

Inoltre sussiste in capo alla società cessionaria, incorporante, o risultante dalla fusione, l’onere di presentare le dichiarazioni contenute nel FAC SIMILE DICHIARAZIONI 1BIS, allegato al presente, anche con riferimento ai soggetti indicati nell’art. 80 comma 3 del codice che hanno operato presso la società cedente, incorporata o le società fusesi nell’ultimo anno ovvero che sono cessati dalla relativa carica in detto periodo.

Art. 3) – Requisiti di ammissione
Ferme restando le modalità di presentazione dell’offerta espressamente previste negli articoli successivi del presente Disciplinare, ai fini dell’ammissione alla gara, le Imprese partecipanti dovranno riprodurre le dichiarazioni di cui ai Moduli FAC SIMILE DICHIARAZIONI 1 e 1BIS allegati e parte integrante del presente disciplinare di gara, oppure riprodurre i moduli stessi, debitamente compilati e sottoscritti inserendo tutte le dichiarazioni, i dati e la documentazione richiesta e comunque esplicitando tutti i dati e rendendo tutte le dichiarazioni, previste nei medesimi.

Il concorrente attesta il possesso dei requisiti mediante dichiarazione sostitutiva in conformità alle previsioni del D.P.R. 445/2000 e s.m.i.

In ottemperanza al disposto dell’art. 83 comma 9 del codice si precisa che le carenze di qualsiasi elemento formale della documentazione possono essere sanate attraverso la procedura di soccorso istruttorio. In particolare, la mancanza, l’incompletezza e ogni altra irregolarità essenziale degli elementi e delle dichiarazioni, con esclusione di quelle afferenti all’offerta, obbliga il concorrente che vi ha dato causa al pagamento, in favore della stazione appaltante della sanzione pecuniaria di Euro 529,00 per il Lotto 1), di euro 474,00 per il Lotto 2) e di euro 486,00 per il Lotto 3). In tal caso la stazione appaltante assegna al concorrente un termine, non superiore a dieci giorni, perché siano rese, integrate o regolarizzate le dichiarazioni necessarie, indicandone il contenuto ed i soggetti che le devono rendere, da presentare contestualmente al documento comprovante l’avvenuto pagamento della/e sanzione/i, a pena d’esclusione. La sanzione è dovuta esclusivamente in caso di regolarizzazione. Nei casi di irregolarità formali, ovvero di mancanza o incompletezza di dichiarazioni non essenziali, la stazione appaltante ne richiede comunque la regolarizzazione con la procedura di cui al periodo precedente, ma non applica alcuna sanzione. Nel caso di inutile decorso del termine di regolarizzazione, il concorrente è escluso dalla gara. Costituiscono irregolarità essenziali non sanabili le carenze della documentazione che non consentono l’individuazione del contenuto o del soggetto responsabile della stessa.
Le Imprese partecipanti dovranno essere in possesso dei requisiti di seguito disposti:

A)iscrizione nel Registro Imprese o all’Albo delle Imprese artigiane di cui alla L. N. 82/1994 e al D.M. n. 274/97 alla fascia “ c ” per la partecipazione a ciascun lotto.
(In caso di Raggruppamento Temporaneo d’Imprese o altre forme di associazione come sopra riportate il presente requisito dovrà essere posseduto cumulativamente dal raggruppamento, coerentemente con le rispettive quote di esecuzione, purchè la mandataria possegga almeno la fascia di classificazione “B” per ciascun lotto, al fine di garantire le capacità tecniche per l’assolvimento del servizio);
B) iscrizione ad un Albo Regionale delle Cooperative sociali e relativi consorzi sezione B)
(In caso di Raggruppamento Temporaneo d’Imprese il presente requisito dovrà essere posseduto singolarmente da ciascun raggruppando)

C) certificazione del sistema gestione ambientale, ai sensi di una norma tecnica riconosciuta (EMAS, ISO 14001), in corso di validità. Vengono accettate parimenti altre prove, come una descrizione dettagliata del sistema di gestione ambientale attuato dall’offerente (politica ambientale, analisi ambientale iniziale, programma di miglioramento, attuazione del sistema di gestione ambientale, misurazioni e valutazioni, definizione delle responsabilità, sistema di documentazione).

(In caso di Raggruppamento Temporaneo d’Imprese il presente requisito dovrà essere posseduto singolarmente da ciascun raggruppando)

Dovrà essere inoltre allegata, la seguente documentazione:

- almeno una dichiarazione di Istituto Bancario o Intermediario autorizzato ai sensi della Legge n. 385 del 1° settembre 1993
(In caso di Raggruppamento Temporaneo d’Imprese la presente documentazione dovrà essere prodotta singolarmente da ciascun raggruppando)

- per ciascun lotto al quale si intenda partecipare copia della ricevuta di pagamento del contributo previsto dalla Delibera dell’A.N.A.C. n.163 del 22/12/2015, da effettuare, a pena d’esclusione, entro la data di scadenza per la presentazione delle offerte.

Lotto 1 C.I.G. 6745144CE7:
Euro 70 ,00
Lotto 2 C.I.G. 67451577A3:
Euro 70 ,00

Lotto 3 C.I.G. 67451680B9:
Euro 70 ,00

Le istruzioni operative relative al pagamento della suddetta contribuzione sono pubblicate e consultabili al seguente indirizzo internet: http://www.avcp.it/riscossioni.html.

- per ciascun lotto al quale si intenda partecipare il “PASSOE” di cui all’art. 2, comma 3.2, Deliberazione n. 111 del 20 dicembre 2012 dell’Autorità e successivo aggiornamento avvenuto con Deliberazione n. 157 del 17 febbraio 2016 (uno per ogni lotto in relazione al quale si intenda presentare offerta)
Si evidenzia che la documentazione comprovante il possesso dei requisiti di carattere generale, tecnico organizzativo e economico finanziario per la partecipazione a gara è acquisita, fino all’entrata in vigore del decreto di cui all’art. 81 comma 2 del codice, presso la Banca dati nazionale dei contratti pubblici, e che la stazione appaltante verificherà il possesso dei requisiti sopra indicati attraverso il sistema AVCPASS, reso disponibile da AVCP con la suddetta delibera attuativa. Conseguentemente tutti i soggetti interessati a partecipare alla presente procedura devono obbligatoriamente registrarsi al sistema AVCPASS accedendo all’apposito link sul portale dell’Autorità secondo le istruzioni ivi contenute, nonché acquisire il “PASSOE” di cui sopra.

NOTA BENE Il “PASSOE” dovrà essere prodotto da tutte le singole imprese facenti parte di un R.T.I. o di un consorzio (costituendi o già costituiti) e da tutte le imprese per le quali il Consorzio concorre (nel caso di Consorzio di cooperative e di Consorzi stabili).

- documentazione comprovante la prestazione della garanzia provvisoria ai sensi e per gli effetti dell’art. 93 del codice nella misura del 2% dell’importo complessivo e pari, rispettivamente, a:

Lotto 1 Euro 10.580,00

Lotto 2 Euro 9.489,00
Lotto 3 Euro 9.735,00
In caso di partecipazione a più lotti sarà possibile produrre un’unica cauzione provvisoria purchè di importo pari alla somma dei lotti in relazione ai quali si intende presentare offerta
La garanzia dovrà avere validità di 180 giorni decorrenti dalla presentazione dell’offerta e contenere la previsione della rinuncia al beneficio della preventiva escussione del debitore principale, nonché l’operatività della garanzia medesima entro quindici giorni, a semplice richiesta della stazione appaltante, nonché inoltre la rinuncia espressa all’eccezione di cui all’art. 1957 comma 2 del Codice Civile.

La stessa potrà essere effettuata, a scelta del concorrente, mediante:

- bonifico bancario intestato alla Banca UNICREDIT - Agenzia Via Garibaldi 1: TESORERIA COMUNE DI GENOVA - DEPOSITI CAUZIONALI PROVVISORI IBAN IT 08 T 02008 01459 000100880807;

-fideiussione rilasciata da imprese bancarie assicurative che rispondano ai requisiti di solvibilità previsti dalle leggi che ne disciplinano le rispettive attività o rilasciata dagli intermediari finanziari iscritti nell’albo di cui all’art. 106 del D.Lgs. n. 385/1993, che svolgono in via esclusiva o prevalente attività di rilascio di garanzie e che sono sottoposti a revisione contabile da parte di una società di revisione iscritta nell’albo previsto dall’art. 161 del D.Lgs. n. 58/1998 e che abbiano i requisiti minimi di solvibilità richiesti dalla vigente normativa bancaria assicurativa e, da intestarsi a STAZIONE UNICA APPALTANTE – Comune di Genova, Via Garibaldi 9 – 16124 GENOVA

Le Imprese partecipanti alla gara potranno presentare una cauzione d’importo ridotto nei casi e con le modalità di cui al comma 7 del predetto art. 93.

Dovrà inoltre essere resa, a pena di esclusione, dichiarazione espressa comprovante, ai sensi del comma 8 del predetto art. 93, l’impegno di un fidejussore a rilasciare garanzia fidejussoria per l’esecuzione del contratto con le modalità e per gli importi di cui all’art. 103 del codice, in caso di aggiudicazione della gara.

Tale garanzia, ai sensi del comma 9 del predetto art. 93 sarà svincolata contestualmente alla comunicazione ai concorrenti dell’aggiudicazione e comunque non oltre 30 giorni dalla stessa, salvo il caso che la procedura debba essere riaperta per i casi previsti dalla vigente legislazione.

Si evidenzia che la cauzione provvisoria verrà incamerata qualora:

L’aggiudicatario si rifiuti di sottoscrivere il contratto ovvero non si presenti, senza giustificato motivo alla stipula del contratto stesso.

L’aggiudicatario non fornisca la documentazione necessaria a comprovare la sussistenza dei requisiti dichiarati ovvero qualora la documentazione prodotta o comunque acquisita dall’Amministrazione dimostri che l’aggiudicatario ha reso dichiarazioni non veritiere.

Art. 4) - PRESA VISIONE DELLA DOCUMENTAZIONE DI GARA E SOPRALLUOGO

La documentazione di gara è disponibile sul sito internet indicato nel bando di gara.
Il sopralluogo sulle aree e sugli immobili interessati ai servizi è obbligatorio. La mancata effettuazione del sopralluogo sarà causa di esclusione dalla procedura di gara.
Ai fini dell’effettuazione del prescritto sopralluogo, i concorrenti dovranno inviare alla stazione appaltante, entro e non oltre 10 giorni solari antecedenti la scadenza del termine per la presentazione delle offerte, all’indirizzo di posta elettronica acquisticomge@postecert.it, una richiesta di sopralluogo indicando nome e cognome, con i relativi dati anagrafici delle persone incaricate di effettuarlo. La richiesta deve specificare l’indirizzo di posta elettronica/ PEC alla quale indirizzare la convocazione.

Il sopralluogo verrà effettuato nei soli giorni stabiliti dall’stazione appaltante aggiudicatrice. Data e luoghi del sopralluogo saranno comunicati con almeno due giorni lavorativi di anticipo. All’atto del sopralluogo ciascun incaricato dovrà sottoscrivere il documento, a conferma dell’effettuato sopralluogo (che potrà essere anche in forma collegiale con la presenza di altri concorrenti che ne abbiano fatto richiesta) il cui fac simile è allegato al presente disciplinare.
Detto attestato potrà essere inserito nella busta 1 “Documentazione Amministrativa”.
Il sopralluogo potrà essere effettuato da un rappresentante legale o da un direttore tecnico del concorrente, come risultanti da certificato CCIAA/Albo/Registro o da dipendente dell’operatore economico concorrente munito di atto di delega scritta, ovvero da soggetto diverso, purchè munito di procura notarile (vedi Fac Simile allegato).

In caso di partecipazione di raggruppamento temporaneo di imprese già costituiti prima della presentazione dell’offerta, è necessario e sufficiente che il sopralluogo sia effettuato dalla capogruppo.

In caso di partecipazione di raggruppamenti temporanei di imprese e/o consorzi, GEIE, aggregazione di imprese di rete e/o consorzi non ancora costituiti prima della presentazione dell’offerta, il sopralluogo dovrà essere effettuato, pena l’esclusione dalla presente procedura di gara da:

· Tutti i legali rappresentanti delle imprese che intendono riunirsi

· Da un solo legale rappresentante per conto di tutte le imprese facenti parti del costituendo raggruppamento sulla base di delega scritta da parte di tutti i soggetti facenti parte del costituendo raggruppamento

· Dal direttore Tecnico di un’impresa facente del costituendo raggruppamento sulla base di delega scritta da parte di tutti i soggetti facenti parte del costituendo raggruppamento

· Dal dipendente di un’impresa del costituendo raggruppamento sulla base di delega scritta da parte di tutti i soggetti facenti parte del costituendo raggruppamento

· Da procuratore speciale in forza di procura a mezzo atto notarile, con riferimento a ciascun membro del raggruppamento
E’ esonerato dall’obbligo del sopralluogo, per il/i solo/i lotto/i di riferimento, il fornitore del servizio uscente del lotto medesimo.

ART. 5 PRODOTTI CONFORMI AI CRITERI AMBIENTALI MINIMI PER L’ESECUZIONE DEL SERVIZIO

Le imprese partecipanti, al fine di impegnarsi al rispetto dei criteri ambientali minimi di cui al D.M. Ministero dell’Ambiente e della Tutela del Territorio e del mare del 24 maggio 2012, dovranno presentare in sede di offerta l’elenco dei prodotti che si impegnano ad utilizzare nell’esecuzione del servizio e le dichiarazioni previste dai FAC simili Allegato A e B:

In particolare:

1. Per i detergenti utilizzati per le pulizie ordinarie, i concorrenti dovranno produrre la lista dei prodotti che si impegnano ad usare indicando produttore, nome commerciale di ciascun prodotto e l’eventuale possesso dell’etichetta ambientale Ecolabel europeo o di altre etichette ambientali ISO di tipo I (norma ISO 14024) i cui requisiti siano conformi ai criteri ambientali minimi. Per i prodotti non in possesso dell’Ecolabel Europeo né di etichette ambientali ISO di tipo I con requisiti conformi ai criteri ambientali minimi, il legale rappresentante dell’impresa offerente, sulla base dei dati acquisiti dai produttori dei detergenti e/o riportati nelle etichette, nelle schede allegate o di sicurezza dei prodotti, è tenuto a sottoscrivere la dichiarazione di cui all’allegato A, con la quale attesta che i prodotti detergenti sono conformi ai criteri ambientali minimi, indicati nei punti da 6.1.1. a 6.1.8 del D.M. Ministero dell’Ambiente e della Tutela del Territorio e del mare del 24 maggio 2012;

2. Per i disinfettanti, i detergenti superconcentrati e i prodotti per usi specifici usati per le pulizie integrative o straordinarie, i concorrenti dovranno produrre l’elenco dei prodotti che si impegnano ad utilizzare, indicando produttore, nome commerciale di ciascun prodotto, funzione d’uso, numero di registrazione/autorizzazione del Ministero della Salute per i prodotti disinfettanti, percentuale di sostanza attiva per i prodotti superconcentrati. Inoltre, in relazione a ciascun prodotto, le ditte dovranno sottoscrivere, sulla base dei dati resi dai produttori o riportati nelle etichette, nelle schede tecniche e di sicurezza dei prodotti stessi, la dichiarazione di cui all’allegato B per attestare la rispondenza di tali prodotti ai relativi criteri ambientali minimi.

3. Per i prodotti superconcentrati i concorrenti dovranno presentare la documentazione fotografica sui sistemi di dosaggio e diluizione che intendono adottare per il controllo delle corrette diluizioni.

Tutti i prodotti utilizzati per l’esecuzione del servizio di pulizia dovranno presentare le caratteristiche ambientali sopra indicate

Tali documenti non saranno oggetto di valutazione né di attribuzione di punteggio da parte della Commissione di Gara. La conformità ai criteri ambientali minimi sarà verificata dalla Stazione Appaltante, ai sensi del D.M. del Ministero dell’Ambiente del 24 maggio 2012, nei confronti del concorrente risultato primo in graduatoria per ciascun lotto.

Il mancato rispetto di quanto prescritto al presente articolo potrà comportare l’esclusione dell’offerente.

Art. 6) – Modalità di aggiudicazione
Criterio di aggiudicazione

L’aggiudicazione avverrà, per ciascun lotto, ai sensi dell’art. 95 comma 3 del D. Lgs. 50/16 con il criterio dell’offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità prezzo e secondo il metodo aggregativo compensatore sulla base dei seguenti criteri di valutazione ed alla ponderazione attribuita a ognuno di essi:

	CRITERI
	PESO

	A - Elemento ECONOMICO
	 40

	B - Elementi TECNICO/QUALITATIVI
	60

	TOTALE

	100

La valutazione dell’elemento ECONOMICO avverrà sulla base della specificazione di cui alla successiva lettera “A.

La valutazione degli elementi TECNICO/QUALITATIVI avverrà sulla base delle specificazioni di seguito elencate sotto la lettera “B”.

Il Concorrente dovrà presentare offerta per l’intero servizio relativo a ciascun lotto in relazione al quale intenda presentare offerta, così come meglio descritto nel Capitolato Speciale e pertanto non saranno prese in considerazione e saranno ritenute inammissibili offerte che escludano, anche parzialmente, i suddetti servizi.

A - ELEMENTO ECONOMICO
Il concorrente dovrà compilare per ciascun lotto l’apposito modulo offerta, secondo il fac – simile allegato al presente disciplinare, indicando la percentuale di ribasso offerta ed il corrispondente valore annuo previsto per l’esecuzione del servizio, al netto dei relativi oneri della sicurezze da interferenze non soggetti a ribasso, come di seguito indicato:

LOTTO1 : €232.800,00 IVA esclusa

LOTTO 2: €208.800,00 IVA esclusa

LOTTO 3: € 214.200,00 IVA Esclusa

Il punteggio sarà attribuito, per ciascun lotto, moltiplicando il punteggio massimo disponibile (40 punti) per il coefficiente calcolato secondo la seguente formula:

Ci (per Ai <= Asoglia) = X*Ai/Asoglia

Ci (per Ai> Asoglia) = X+(1,00-X)*[(Ai – Asoglia) / (Amax – Asoglia)]

Dove:
Ci = coefficiente attribuito al concorrente iesimo

Ai = valore dell’offerta (ribasso) del concorrente iesimo

Asoglia = media aritmetica dei valori delle offerte (ribasso sul prezzo) dei concorrenti

Amax = valore dell’offerta (ribasso) più conveniente

X = 0,90

B – ELEMENTI TECNICO/QUALITATIVI totale punti 60

Per formulare l’offerta tecnica l’impresa concorrente dovrà redigere, per ciascun lotto, una relazione tecnico – valutativa, in lingua italiana, preferibilmente con il carattere Times New Roman, dimensione 12, che valorizzi quanto indicato nei rispettivi punti che non dovrà superare, possibilmente le 20 pagine, indice ed allegati esclusi.
 In particolare, saranno valutati il livello di dettaglio, la chiarezza, l’esaustività e l’originalità della trattazione, la funzionalità, la coerenza con il progetto, la concretezza e la fruibilità della soluzioni proposte.

I punteggi saranno attribuiti secondo le modalità che seguono:

LOTTO 1:
1) – Sistema organizzativo per l’esecuzione del servizio – Sub peso 10, così suddiviso:
	1.1 Struttura organizzativa offerta per l’erogazione dei servizio
	Descrizione della struttura organizzativa. La Commissione terrà conto in particolare della maggiore presenza di personale in servizio nell’arco della giornata lavorativa differenziando tra le diverse tipologie di prestazioni come da capitolato
	Sub Peso 5

	1.2 Procedure per la gestione delle emergenze che possono verificarsi nel corso dell’esecuzione del servizio

	 Sarà valutata l’organizzazione operativa per la gestione e la risoluzione delle emergenze, con particolare apprezzamento del minor tempo previsto per la risoluzione delle stesse.

	Sub peso 3

	1.3 Modalità e tempi di sostituzione degli addetti assenti

	 Sarà particolarmente apprezzata la tempestività delle soluzioni che consentano di minimizzare il disservizio in caso di assenze impreviste
	Sub peso 2

2) - controllo di processo e di risultato – Sub peso 8
	Livelli di verifica e controllo della qualità del servizio
	Descrizione delle modalità di controllo e verifica sull’effettiva realizzazione del servizio secondo le metodologie e le frequenze disciplinate nel capitolato e relativi allegati e sulla qualità dello stesso. La commissione terrà in particolare considerazione la frequenza dei controlli, la metodologia per l’accertamento della qualità del servizio reso, la reportistica da produrre all’Amministrazione e le attività di ripristino

3) -SOLUZIONI FINALIZZATE ALLA RIDUZIONE DEGLI IMPATTI AMBIENTALI– Sub peso 20

Per formulare l’offerta tecnica l’impresa concorrente dovrà redigere un Piano “Verde” di Gestione del Servizio, in lingua italiana, preferibilmente con il carattere Times New Roman, dimensione 12, che descriva le misure di gestione ambientale che si impegna ad adottare durante l’esecuzione del servizio al fine di ridurre gli impatti energetici e ambientali che saranno parte integrante del contratto in caso di aggiudicazione dell’appalto. Il Piano “Verde” di Gestione del Servizio dovrà essere avvalorato, ove possibile, da specifica documentazione tecnico-illustrativa. Il Comune di Genova verificherà in corso di esecuzione del contratto la rispondenza degli impegni assunti sia con sopralluoghi sia con verifica della documentazione prodotta nella reportistica periodica.

Si specifica che, nel caso in cui non venga indicato il numero di attrezzature/macchinari di cui al sub.criterio 3.4 la Commissione intenderà una sola unità.

Il punteggio sarà attribuito in relazione alle caratteristiche ed alla completezza ed accuratezza delle misure di gestione ambientale relative al servizio da rendere, sulla base dei sub criteri di seguito dettagliati:

	Sub criteri
	Punti

	3.1. Sistemi di dosaggio e/o le tecniche di pulizia che l’offerente adotterà e le procedure
finalizzate al minor consumo di sostanze chimiche a cui si atterrà nel corso dell’esecuzione contrattuale
	5

	3.2. Soluzioni che l’offerente si impegna ad adottare per minimizzare i consumi energetici e di acqua descrivendo le attività, le frequenze e le tipologie dei locali interessati
	5

	3.3 Azioni che porrà in essere per la riduzione dei rifiuti o altre soluzioni finalizzate

alla minimizzazione degli impatti ambientali del servizio
	5

	3 .4 Indicazione del numero di tutte le attrezzature e i macchinari utilizzati, che dovranno essere puntualmente elencati dall’offerente con indicazione per ciascuno della marca, modello e decibel emessi, al fine di minimizzare l’inquinamento acustico
	5

4 – Soluzioni finalizzate alla valorizzazione del personale svantaggiato – sub peso 15, così suddiviso:
	4.1 Attività formativa
	La commissione valuterà la tipologia di formazione relativa al personale di cui all’art. 4 della L. n. 381/91 tenendo in particolare considerazione l’aspetto della sicurezza sul lavoro

	Sub peso 5

	4.2 Modalità di relazione con i servizi pubblici
	La commissione valuterà il tipo di collaborazione che la ditta intenderà instaurare con le strutture pubbliche operanti in campo sociale al fine di potenziare le possibilità occupazionali dei soggetti svantaggiati
	Sub peso 5

	4.3 Programma di inserimento dl personale svantaggiato di cui all’art. 4 l. 381/91
	La commissione valuterà la metodologia del programma di inserimento lavorativo del personale svantaggiato di cui all’art. 4 della l. 381/91 con particolare riferimento ad una graduale autonomizzazione ed all’autoresponsabilizzazione dei dipendenti
	Sub peso 5

5) Soluzioni migliorative - sub peso 3:

	Servizi aggiuntivi per il Consiglio Comunale
	La Commissione valuterà in particolare i servizi aggiuntivi offerti gratuitamente in occasione delle sedute del Consiglio Comunale al fine di garantire una maggiore igienizzazione dei servizi igienici e degli spazi limitrofi aperti al pubblico

6) Clausola etico sociale – Sub peso 4
	La Commissione attribuirà il punteggio di cui sopra in caso di impegno etico sociale che potrà essere comprovato con il possesso della certificazione SA8000: 2008, con l’attestato che certifichi la conformità del Sistema di Responsabilità Sociale alla SA8000: 2008 o con il possesso del Codice Etico o del Bilancio Sociale

Lotto 2:

1) – Sistema organizzativo per l’esecuzione del servizio – Sub peso 10, così suddiviso:

	1.1 Struttura organizzativa offerta per l’erogazione dei servizio
	Descrizione della struttura organizzativa. La Commissione terrà conto in particolare della maggiore presenza di personale in servizio nell’arco della giornata lavorativa differenziando tra le diverse tipologie di prestazioni come da capitolato
	Sub Peso 5

	1.2 Procedure per la gestione delle emergenze che possono verificarsi nel corso dell’esecuzione del servizio

	 Sarà valutata l’organizzazione operativa per la gestione e la risoluzione delle emergenze, con particolare apprezzamento del minor tempo previsto per la risoluzione delle stesse.

	Sub peso 3

	1.3 Modalità e tempi di sostituzione degli addetti assenti

	 Sarà particolarmente apprezzata la tempestività delle soluzioni che consentano di minimizzare il disservizio in caso di assenze impreviste
	Sub peso 2

2) - controllo di processo e di risultato – Sub peso 8

	Livelli di verifica e controllo della qualità del servizio
	Descrizione delle modalità di controllo e verifica sull’effettiva realizzazione del servizio secondo le metodologie e le frequenze disciplinate nel capitolato e relativi allegati e sulla qualità dello stesso. La commissione terrà in particolare considerazione la frequenza dei controlli, la metodologia per l’accertamento della qualità del servizio reso, la reportistica da produrre all’Amministrazione e le attività di ripristino

3) -SOLUZIONI FINALIZZATE ALLA RIDUZIONE DEGLI IMPATTI AMBIENTALI– Sub peso 20

Per formulare l’offerta tecnica l’impresa concorrente dovrà redigere un Piano “Verde” di Gestione del Servizio, in lingua italiana, preferibilmente con il carattere Times New Roman, dimensione 12, che descriva le misure di gestione ambientale che si impegna ad adottare durante l’esecuzione del servizio al fine di ridurre gli impatti energetici e ambientali che saranno parte integrante del contratto in caso di aggiudicazione dell’appalto. Il Piano “Verde” di Gestione del Servizio dovrà essere avvalorato, ove possibile, da specifica documentazione tecnico-illustrativa. Il Comune di Genova verificherà in corso di esecuzione del contratto la rispondenza degli impegni assunti sia con sopralluoghi sia con verifica della documentazione prodotta nella reportistica periodica.

Si specifica che, nel caso in cui non venga indicato il numero di attrezzature/macchinari di cui al sub.criterio 3.4 la Commissione intenderà una sola unità.

Il punteggio sarà attribuito in relazione alle caratteristiche ed alla completezza ed accuratezza delle misure di gestione ambientale relative al servizio da rendere, sulla base dei sub criteri di seguito dettagliati:

	Sub criteri
	Punti

	3.1. Sistemi di dosaggio e/o le tecniche di pulizia che l’offerente adotterà e le procedure

Finalizzate al minor consumo di sostanze chimiche a cui si atterrà nel corso dell’esecuzione contrattuale
	5

	3.2. Soluzioni che l’offerente si impegna ad adottare per minimizzare i consumi energetici e di acqua descrivendo le attività, le frequenze e le tipologie dei locali interessati
	5

	3.3 Azioni che porrà in essere per la riduzione dei rifiuti o altre soluzioni finalizzate

alla minimizzazione degli impatti ambientali del servizio
	5

	3 .4 Indicazione del numero di tutte le attrezzature e i macchinari utilizzati, che dovranno essere puntualmente elencati dall’offerente con indicazione per ciascuno della marca, modello e decibel emessi, al fine di minimizzare l’inquinamento acustico
	5

4 – Soluzioni finalizzate alla valorizzazione del personale svantaggiato – sub peso 15, così suddiviso:
	4.1 Attività formativa
	La commissione valuterà la tipologia di formazione relativa al personale di cui all’art. 4 della L. n. 381/91 tenendo in particolare considerazione l’aspetto della sicurezza sul lavoro

	Sub peso 5

	4.2 Modalità di relazione con i servizi pubblici
	La commissione valuterà il tipo di collaborazione che la ditta intenderà instaurare con le strutture pubbliche operanti in campo sociale al fine di potenziare le possibilità occupazionali dei soggetti svantaggiati
	Sub peso 5

	4.3 Programma di inserimento dl personale svantaggiato di cui all’art. 4 l. 381/91
	La commissione valuterà la metodologia del programma di inserimento lavorativo del personale svantaggiato di cui all’art. 4 della l. 381/91 con particolare riferimento ad una graduale autonomizzazione ed all’autoresponsabilizzazione dei dipendenti
	Sub peso 5

5) Soluzioni migliorative - sub peso 3:

	Servizi aggiuntivi Biblioteca Berio e Biblioteca De Amicis
	La commissione valuterà in particolare i servizi aggiuntivi offerti gratuitamente al fine di rendere più efficace, tenuto conto dell’afflusso di pubblico, la pulizia presso le Biblioteche Berio e De Amicis in riferimento alla pulizia dei bagni e degli scaffali contenenti i libri, nonché la pulizia dei bagni presso la Sala Chierici della Biblioteca Berio
	Sub peso 3

6) Clausola etica – Sub peso 4

	La Commissione attribuirà il punteggio di cui sopra in caso di impegno etico sociale che potrà essere comprovato con il possesso della certificazione SA8000: 2008, con l’attestato che certifichi la conformità del Sistema di Responsabilità Sociale alla SA8000 : 2008 o con il possesso del Codice Etico o del Bilancio Sociale

LOTTO 3 :

1)– Sistema organizzativo per l’esecuzione del servizio – Sub peso 10, così suddiviso:

	1.1 Struttura organizzativa offerta per l’erogazione dei servizio
	Descrizione della struttura organizzativa. La Commissione terrà conto in particolare della maggiore presenza di personale in servizio nell’arco della giornata lavorativa differenziando tra le diverse tipologie di prestazioni come da capitolato
	Sub Peso 5

	1.2 Procedure per la gestione delle emergenze che possono verificarsi nel corso dell’esecuzione del servizio

	 Sarà valutata l’organizzazione operativa per la gestione e la risoluzione delle emergenze, con particolare apprezzamento del minor tempo previsto per la risoluzione delle stesse

	Sub peso 3

	1.3 Modalità e tempi di sostituzione degli addetti assenti

	 Sarà particolarmente apprezzata la tempestività delle soluzioni che consentano di minimizzare il disservizio in caso di assenze impreviste
	Sub peso 2

2) - controllo di processo e di risultato – Sub peso 8

	Livelli di verifica e controllo della qualità del servizio
	Descrizione delle modalità di controllo e verifica sull’effettiva realizzazione del servizio secondo le metodologie e le frequenze disciplinate nel capitolato e relativi allegati e sulla qualità dello stesso. La commissione terrà in particolare considerazione la frequenza dei controlli, la metodologia per l’accertamento della qualità del servizio reso, la reportistica da produrre all’Amministrazione e le attività di ripristino

3) -SOLUZIONI FINALIZZATE ALLA RIDUZIONE DEGLI IMPATTI AMBIENTALI– Sub peso 20

Per formulare l’offerta tecnica l’impresa concorrente dovrà redigere un Piano “Verde” di Gestione del Servizio, in lingua italiana, preferibilmente con il carattere Times New Roman, dimensione 12, che descriva le misure di gestione ambientale che si impegna ad adottare durante l’esecuzione del servizio al fine di ridurre gli impatti energetici e ambientali che saranno parte integrante del contratto in caso di aggiudicazione dell’appalto. Il Piano “Verde” di Gestione del Servizio dovrà essere avvalorato, ove possibile, da specifica documentazione tecnico-illustrativa. Il Comune di Genova verificherà in corso di esecuzione del contratto la rispondenza degli impegni assunti sia con sopralluoghi sia con verifica della documentazione prodotta nella reportistica periodica.

Si specifica che, nel caso in cui non venga indicato il numero di attrezzature/macchinari di cui al sub.criterio 3.4 la Commissione intenderà una sola unità.

Il punteggio sarà attribuito in relazione alle caratteristiche ed alla completezza ed accuratezza delle misure di gestione ambientale relative al servizio da rendere, sulla base dei sub criteri di seguito dettagliati:

	Sub criteri
	Punti

	3.1. Sistemi di dosaggio e/o le tecniche di pulizia che l’offerente adotterà e le procedure

finalizzate al minor consumo di sostanze chimiche a cui si atterrà nel corso dell’esecuzione contrattuale
	5

	3.2. Soluzioni che l’offerente si impegna ad adottare per minimizzare i consumi energetici e di acqua descrivendo le attività, le frequenze e le tipologie dei locali interessati
	5

	3.3 Azioni che porrà in essere per la riduzione dei rifiuti o altre soluzioni finalizzate

alla minimizzazione degli impatti ambientali del servizio
	5

	3 .4 Indicazione del numero di tutte le attrezzature e i macchinari utilizzati, che dovranno essere puntualmente elencati dall’offerente con indicazione per ciascuno della marca, modello e decibel emessi, al fine di minimizzare l’inquinamento acustico
	5

4 – Soluzioni finalizzate alla valorizzazione del personale svantaggiato – sub peso 15, così suddiviso:
	4.1 Attività formativa
	La commissione valuterà la tipologia di formazione relativa al personale di cui all’art. 4 della L. n. 381/91 tenendo in particolare considerazione l’aspetto della sicurezza sul lavoro

	Sub peso 5

	4.2 Modalità di relazione con i servizi pubblici
	La commissione valuterà il tipo di collaborazione che la ditta intenderà instaurare con le strutture pubbliche operanti in campo sociale al fine di potenziare le possibilità occupazionali dei soggetti svantaggiati
	Sub peso 5

	4.3 Programma di inserimento dl personale svantaggiato di cui all’art. 4 l. 381/91
	La commissione valuterà la metodologia del programma di inserimento lavorativo del personale svantaggiato di cui all’art. 4 della l. 381/91 con particolare riferimento ad una graduale autonomizzazione ed all’autoresponsabilizzazione dei dipendenti
	Sub peso 5

5) Soluzioni Migliorative - sub peso 3:
	Servizi aggiuntivi Musei di Strada Nuova
	La commissione valuterà in particolare le soluzioni offerte gratuitamente al fine di elevare il livello di pulizia dei lampadari, dei bagni e delle teche dei musei di Strada Nuova
	Sub peso 3

6) Clausola etica – Sub peso 4

	Clausola etica
	La Commissione attribuirà il punteggio di cui sopra in caso di impegno etico sociale che potrà essere comprovato con il possesso della certificazione SA8000: 2008, con l’attestato che certifichi la conformità del Sistema di Responsabilità Sociale alla SA8000 : 2008 o con il possesso del Codice Etico o del Bilancio Sociale

Per la valutazione degli elementi di natura qualitativa relativi alle singole voci 1,2,3,4 e 5 i coefficienti saranno determinati attraverso la media dei coefficienti stessi, variabili fra 0 e 1, attribuiti dai singoli commissari, a seguito di valutazione individuale di ogni item di valutazione. Una volta individuate le medie provvisorie per ogni item di valutazione si procederà a trasformare la media dei coefficienti attribuiti ad ogni offerta da parte di tutti i commissari in coefficienti definitivi, riportando a 1 la media piu’ alta e riproporzionando a tale media massima le medie provvisorie prima calcolate. La stessa operazione verrà successivamente effettuata per ogni singolo criterio complessivo.
Per l’attribuzione dei coefficienti relativi ai criteri 1,2,3,4 e 5 di ciascun lotto si terrà conto delle seguenti indicazioni:

Ottimo
1

Adeguato
da 0,8 a 0,9

Discreto
0,7

Sufficiente
0,6

Non sufficiente
da 0,4 a 0,5

Scarso
da 0,2 a 0,3

Inadeguato
da 0 a 0,1

Con riferimento all’elemento di valutazione di cui al criterio 6 di ciascun lotto il punteggio verrà attribuito nel caso di possesso della certificazione o dell’altra documentazione indicata.
LIMITI ALL’AGGIUDICAZIONE:

Ogni concorrente potrà presentare offerta per tutti i lotti. Qualora la stessa impresa risulti prima in graduatoria relativamente a tutti e tre i lotti al fine di poter procedere all’aggiudicazione di tutti i lotti dovrà possedere l’iscrizione nel Registro Imprese o all’Albo delle Imprese artigiane di cui alla L. N. 82/1994 e al D.M. n. 274/97 alla fascia “E”. Nel caso di raggruppamento di imprese il presente requisito dovrà essere posseduto cumulativamente dal raggruppamento, coerentemente con le rispettive quote di esecuzione, purchè la mandataria possegga almeno la fascia di classificazione “D”.

Qualora la stessa impresa risulti prima in graduatoria per due lotti al fine di poter procedere all’aggiudicazione degli stessi dovrà possedere l’iscrizione nel Registro Imprese o all’Albo delle Imprese artigiane di cui alla L. N. 82/1994 e al D.M. n. 274/97 alla fascia “D”. Nel caso di raggruppamento di imprese il presente requisito dovrà essere posseduto cumulativamente dal raggruppamento, coerentemente con le rispettive quote di esecuzione, purchè la mandataria possegga almeno la fascia di classificazione “C”.

Qualora invece la ditta possegga i requisiti per ottenere l’aggiudicazione di un solo lotto, sarà assegnato il lotto in relazione al quale avrà offerto il maggior ribasso.

Art. 7 - Modalità di presentazione dell’offerta tecnica ed economica

L’offerta e la relativa documentazione, devono pervenire con le modalità e nel termine perentorio indicato negli atti di gara, pena l’esclusione dalla gara.

Ad avvenuta scadenza del sopraddetto termine non sarà riconosciuta valida alcuna offerta, anche se sostitutiva o aggiuntiva a quella precedente
Tutta la documentazione costituente L’OFFERTA TECNICA dovrà essere datata e firmata dal Legale Rappresentante della Concorrente o dai legali Rappresentanti in caso di RTI e in caso di costituendi consorzi ordinari di concorrenti da persona munita dei poteri di firma, comprovati da copia autentica dell’atto di conferimento dei poteri medesimi.

La documentazione tecnica deve essere priva, a pena di esclusione dalla gara, di qualsiasi indicazione (diretta e/o indiretta) di carattere economico.

Le imprese partecipanti ai sensi dell’art. 53 del codice potranno comunicare, possibilmente in modo analitico, mediante motivata e comprovata dichiarazione, se vi sono parti della propria offerta tecnica da considerarsi rientranti nella sfera di riservatezza dell’impresa, in quanto coperte da segreti tecnici o commerciali, per la tutela dei propri interessi professionali, industriali, commerciali da sottrarre quindi ad eventuali successive richieste di accesso agli atti.

Con riferimento all’OFFERTA TECNICA non sono ammesse offerte incomplete o condizionate.
Nessun rimborso è dovuto per la partecipazione all’appalto, anche nel caso in cui non si dovesse procedere all’aggiudicazione.

Le offerte redatte, in lingua italiana, devono essere contenute in un plico, chiuso, sigillato con strumenti idonei a garantirne la sicurezza contro eventuali manomissioni, e siglato sui lembi di chiusura, contenente le buste come evidenziato negli atti di gara.

L’offerta ECONOMICA dovrà essere redatta, per ciascun lotto di interesse, in carta resa legale, e dovrà essere sottoscritta dal rappresentante dell’Impresa partecipante ovvero in caso di Raggruppamento temporaneo d’imprese e in caso di costituendi consorzi ordinari di concorrenti non ancora costituiti, da tutti i rappresentanti muniti degli idonei poteri.

L’offerta ECONOMICA dovrà essere formulata in cifre e in lettere.

Qualora vi sia discordanza fra la percentuale di ribasso espressa in cifre e quella espressa in lettere sarà ritenuta valida l’indicazione in lettere;

Qualora vi sia discordanza fra la percentuale di ribasso ed il valore annuo come determinato al precedente art. 6 detto valore sarà ricalcolato dalla Commissione sulla base della percentuale di ribasso offerta;

L’offerta, per ciascun lotto, dovrà avere la validità di 180 giorni dalla data di scadenza del termine della sua presentazione.

Con il solo fatto della presentazione dell’offerta s’intendono accettati da parte dei concorrenti tutti gli oneri, atti e condizioni del capitolato speciale e degli allegati ad esso annessi.

Non saranno ritenute ammissibili le offerte economiche:

 - che relativamente all’elemento economico presentino un prezzo complessivo al netto degli oneri per la sicurezza da interferenze, calcolato applicando la percentuale di ribasso offerta pari al valore posto a base di gara;

 - contenenti riserve o condizioni.

Il concorrente a corredo dell’offerta potrà inoltre indicare le parti di prestazioni che intende eventualmente subappaltare, pena il diniego dell’autorizzazione, nel rispetto di quanto disposto dall’art. 105 del codice.

Il concorrente dovrà specificare che l’offerta tiene conto degli obblighi connessi al rispetto delle disposizioni in materia di sicurezza e protezione dei lavoratori, introdotte dal Decreto legislativo 81/2008 e in particolare di quanto disposto nel Documento di Valutazione dei Rischi elaborato dalla civica Amministrazione allegato al Capitolato Speciale, tenuto conto che l’impresa aggiudicataria potrà integrarlo in relazione alle proprie scelte autonome e di responsabilità nell’organizzazione dell’espletamento delle prestazioni, e dovrà altresì indicare nell’offerta economica i propri costi aziendali concernenti l’adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro.

I prezzi s’intendono accettati dalla ditta aggiudicataria in base ai calcoli di sua convenienza a tutto suo rischio e quindi devono intendersi assolutamente invariabili.

Art. 8 – Procedura di gara.

Nel giorno fissato per la prima seduta pubblica e nel corso della medesima si procederà alla verifica dell’integrità dei plichi presentati e delle buste presenti all’interno del plico, all’apertura delle buste contenenti la documentazione amministrativa ed alla verifica della correttezza formale della stessa. Saranno esclusi dalla gara i concorrenti che non avranno superato la verifica di cui sopra. In seduta pubblica si apriranno le buste contenenti le offerte tecniche, al fine di verificarne la completezza del contenuto.

La valutazione delle offerte tecniche sarà effettuata da apposita commissione di gara nominata con specifico provvedimento secondo quanto disposto dall’art. 77 del codice.

Le offerte tecniche verranno esaminate in seduta riservata dalla Commissione di gara, al fine dell’attribuzione dei punteggi secondo i criteri di valutazione precedentemente disposti.

Conclusa la fase di valutazione delle offerte tecniche, la Commissione di gara tornerà a riunirsi in seduta pubblica per la comunicazione dei relativi punteggi attribuiti, nonché all’apertura delle Buste n. 3 “Prodotti”, all’apertura delle buste contenenti le offerte economiche e all’attribuzione dei relativi punteggi.

Successivamente si procederà all’individuazione della graduatoria finale, sommando i punteggi relativi all’offerta tecnica e a quella economica di ogni concorrente ammesso, e all’individuazione del migliore offerente per ogni lotto.

Le offerte risultate anormalmente basse, ai sensi dell’art. 97 del codice, verranno sottoposte a verifica di anomalia.

La verifica di congruità verrà effettuata in ossequio a quanto disposto dall’art. 97 comma 5 del codice. Qualora le giustificazioni presentate non fossero esaustive, prima di procedere all’esclusione dell’offerente, si provvederà a convocarlo per iscritto con un preavviso minimo di cinque giorni lavorativi per un contraddittorio, indicando puntualmente di fornire le giustificazioni e precisazioni ritenute necessarie. In tale sede il concorrente dovrà produrre adeguata relazione con gli allegati necessari che, per ciascuno dei punti contestati, fornisca le giustificazioni ed i chiarimenti richiesti, e comunque ogni elemento utile per la dimostrazione della congruità dell’offerta, a tal fine il concorrente potrà avvalersi durante il contraddittorio della presenza di uno o più consulenti di parte esperti in materia.

Gli esiti della verifica di congruità saranno comunicati in seduta pubblica.

Le date delle sedute pubbliche verranno rese note ai concorrenti mediante comunicazione inviata per posta elettronica certificata.

Art. 9 – Modalità di presentazione

Le offerte e le relative documentazioni devono pervenire con le modalità e nel termine perentorio indicato nel bando di gara, pena l’esclusione dalla gara.

Ad avvenuta scadenza del sopraddetto termine non sarà riconosciuta valida alcuna offerta, anche se sostitutiva o aggiuntiva a quella precedente.

Qualora le dichiarazioni e/o attestazioni e/o offerta economica, richieste in capo al legale rappresentante, siano sottoscritte da un soggetto diverso dallo stesso e quindi da un procuratore (generale o speciale) il concorrente dovrà produrre copia della procura (generale o speciale).

L’operatore economico concorrente dovrà presentare la seguente documentazione:

BUSTA n. 1: DOCUMENTAZIONE AMMINISTRATIVA

In una prima busta debitamente chiusa dovranno essere inseriti, a pena di esclusione, fatto salvo quanto disposto dall’art. 83 comma 9 del codice, i seguenti documenti:

-
il FAC-SIMILE DICHIARAZIONI n. 1 (valido per tutti i lotti);

-
il/i FAC-SIMILE/I DICHIARAZIONI n. 1BIS (valido per tutti i lotti);

-
la garanzia provvisoria nonché l’impegno di cui all’art. 93 comma 8 del codice (n. 1 per ciascun lotto oppure un’unica cauzione purchè di importo pari alla somma dei lotti per i quali si intende presentare offerta;

-
se necessarie adeguate certificazioni di cui all’art. 93 comma 7 del codice o dichiarazione sostitutiva;

- dichiarazione/i di istituto/i bancario/i o intermediario/i autorizzato/i ai sensi del D.Lgs. n. 385/93 attestanti la capacità economica e finanziaria dell’impresa

-
l’attestazione comprovante il pagamento del contributo all’Autorità (n.1 per ciascun lotto) ;

-
“PASSOE” di cui all’art. 2, comma 3.2, delibera n. 111 del 20 dicembre 2012 dell’Autorità (n.1 per ciascun lotto) ;

-
gli altri documenti richiesti in caso di partecipazione di R.T.I., di Consorzio, di Avvalimento;

-
eventuale copia della procura (generale o speciale).

-
Certificazione di cui all’art. 3 lett. c) del presente disciplinare o dichiarazione sostitutiva
Su detta busta, dovrà essere apposta la frase: “Busta n. 1: Documentazione Amministrativa".

Ai fini della compilazione dei FAC-SIMILI DICHIARAZIONI 1 E 1 BIS si precisa che dovranno essere rese, a pena di esclusione fatto salvo quanto disposto dall’art. 83 comma 9 del codice:


le dichiarazioni di cui alle lettere A.1) – A.2) – A.3) quest’ultima solo qualora esistano soggetti cessati nell’anno antecedente la data di pubblicazione del bando di gara;

le dichiarazioni di cui alle lettere B) – D) in caso di CONSORZI di cui all'art. 45 comma 2 lett. b) e c) del codice, E) in caso di AVVALIMENTO ex art. 89 del codice.

Si precisa che l’omissione nella scelta tra l’opzione proposta alle dichiarazioni: A.2) - A.3) – se dovuta - equivale alla mancanza della dichiarazione a essa riferita.

Le dichiarazioni di cui ai punti A.1) e A.2) del modulo FAC SIMILE DICHIARAZIONI n. 1 dovranno essere rese singolarmente, a pena di esclusione (fatto salvo quanto disposto dall’art. 83 comma 9 del codice) e secondo il FAC SIMILE DICHIARAZIONI 1BIS allegato al presente disciplinare, dal titolare, se si tratta di impresa individuale, dal/i socio/i, in caso di società in nome collettivo, dal/i socio/i accomandatario/i, in caso di società in accomandita semplice, dai membri del consiglio d’amministrazione cui sia stata conferita la legale rappresentanza, di direzione o di vigilanza o dai soggetti muniti di poteri di rappresentanza, di direzione o di controllo, dal socio unico, persona fisica, ovvero dal socio di maggioranza in caso di società con meno di, quattro soci, se si tratta di altro tipo di società o consorzio, dal/i direttore/i tecnico/i o preposto/i – responsabile/i tecnico/i
L’omissione nella scelta tra le opzioni proposte nello stesso FAC-SIMILE DICHIARAZIONI n. 1BIS per le voci che prevedono un’alternativa, equivale alla mancanza delle dichiarazioni a essa riferita.

Le dichiarazioni di cui al FAC SIMILE DICHIARAZIONI 1BIS dovranno essere rese singolarmente anche dai soggetti sopra indicati cessati nell’anno antecedente la pubblicazione del bando di gara. Sono equiparati ai cessati i soggetti che hanno ricoperto le cariche di cui sopra nelle società oggetto di trasformazione, fusione, anche per incorporazione, scissione e/o nelle società che cedono o affittano rami di azienda.

Qualora detti soggetti non fossero reperibili, la società concorrente, che dovrà esplicitamente dare evidenza dell’irreperibilità, dovrà rendere la dichiarazione di cui al punto A.3) del FAC SIMILE dichiarazioni 1.

BUSTA n. 2: OFFERTA TECNICA (UNA PER CIASCUN LOTTO)

In tale SECONDA busta, una per ciascun lotto, debitamente chiusa e contrassegnata con la dicitura “Busta n. 2: offerta tecnica lotto ……….” dovranno essere inseriti:
a) Relazione Tecnico-valutativa prevista al punto B del precedente art. 6

b) Piano “Verde” di Gestione del Servizio di cui al criterio 3 del punto B del precedente art. 6. debitamente compilata e sottoscritta dai concorrenti.

c) l’eventuale dichiarazione aggiuntiva ai sensi dell’art. 53 del D.Lgs n.50/2016;

I documenti di cui ai predetti punti a), b) c) dovranno essere sottoscritti, pena l’esclusione, dal Legale Rappresentante dell’Impresa ovvero, in caso di costituendo R.T.I. o costituendo consorzio, da tutte le Imprese che intendono raggrupparsi o consorziarsi.

BUSTA n. 3: PRODOTTI (UNA PER CIASCUN LOTTO)
In tale TERZA busta, una per ciascun lotto, debitamente chiusa e contrassegnata con la dicitura “Busta n. 3: Prodotti lotto ……….” dovranno essere inseriti:

1) Elenco dei detergenti che saranno utilizzati per le pulizie ordinarie (così come previsto all’art. 5 punto 1 del presente disciplinare)

2) Dichiarazioni di cui al Fac simile Allegato A per i detergenti utilizzati per le pulizie ordinarie non in possesso dell’Ecolabel Europeo né di etichette ambientali ISO di tipo I con requisiti conformi ai criteri ambientali minimi (così come previsto all’art. 5 punto 1);

3) Elenco dei disinfettanti, dei detergenti superconcentrati e dei prodotti per usi specifici che saranno usati per le pulizie periodiche o straordinarie così come previsto all’art. 5 punto 2 del presente disciplinare

4) Dichiarazioni di cui al Fac simile Allegato B per ciascuno dei prodotti elencati al precedente punto 3) (così come previsto all’art. 5 punto 2) .

5) Documentazione fotografica relativa ai sistemi di dosaggio dei superconcentrati così come previsto all’art. 5 punto 3 del presente disciplinare

I suddetti elenchi e dichiarazioni dovranno essere sottoscritti, pena l’esclusione, dal Legale Rappresentante dell’Impresa ovvero, in caso di costituendo R.T.I. o costituendo consorzio, da tutte le Imprese che intendono raggrupparsi o consorziarsi.

BUSTA n. 4: OFFERTA ECONOMICA (UNA PER CIASCUN LOTTO)

In tale Quarta busta debitamente chiusa e contrassegnata con la dicitura “Busta n. 4- offerta economica – Lotto ………….” dovrà essere inserita l’offerta economica.

L’offerta dovrà essere redatta su carta resa legale con marca da bollo, se dovuta, secondo il modulo che costituisce parte integrante e sostanziale del presente disciplinare, debitamente sottoscritta dal rappresentante dell’Impresa oppure, in caso di costituendo R.T.I. o costituendo Consorzio ordinario di concorrenti, da tutti i rappresentanti delle Imprese che intendono raggrupparsi o consorziarsi, pena l’esclusione.

Si precisa che tutte le predette buste, dovranno, a pena di esclusione, essere chiuse, sigillate con ceralacca o con striscia di carta incollata o nastro adesivo o con equivalenti strumenti idonei a garantire la sicurezza contro eventuali manomissioni; dovranno altresì essere siglate sui lembi da chiudere dal concorrente.

Dovranno inoltre riportare l’indicazione dell’oggetto della presente procedura, la denominazione/ ragione sociale/ ditta del concorrente o dei concorrenti in caso di costituendo raggruppamento temporaneo di imprese o consorzio ordinario di concorrenti.
Tutte le predette buste dovranno essere inserite in un PLICO di spedizione, anch’esso a pena di esclusione chiuso e come sopra sigillato e siglato sui lembi di chiusura.

Sul PLICO dovranno essere esposti: l’OGGETTO della presente procedura di gara avendo cura di indicare la Ragione sociale/ Denominazione/ Ditta del concorrente o dei concorrenti in caso di costituendo raggruppamento temporaneo di imprese comprensiva del/i codice/i fiscale/i. Inoltre dovranno essere chiaramente indicati il numero di fax e l’indirizzo di PEC.
Il PLICO, formato secondo le istruzioni di cui sopra, dovrà pervenire a mezzo servizio universale postale o tramite agenzia di recapito autorizzata o consegna a mano entro il termine perentorio, a pena di esclusione, indicato nel bando di gara e, sempre a pena di esclusione, al seguente INDIRIZZO di RICEZIONE: Comune di Genova - Archivio Generale Protocollo – Piazza Dante 10 – 1° piano - 16121 Genova.

Art. 10 – Verifica del possesso dei requisiti

Nei confronti del concorrente primo in graduatoria per ciascun lotto, la stazione appaltante procederà a richiedere di comprovare il possesso dei requisiti di capacità economico-finanziaria e di capacità tecnica

Tale verifica avverrà, attraverso l’utilizzo del sistema AVCpass, reso disponibile dall’Autorità di vigilanza sui contratti pubblici di lavori, servizi e forniture (nel prosieguo, Autorità) con la delibera attuativa n. 111 del 20 dicembre 2012 e s.m.i.. Pertanto, tutti i soggetti interessati a partecipare alla procedura devono, obbligatoriamente, registrarsi al sistema AVCpass.

Qualora la predetta documentazione non venisse fornita, ovvero qualora il possesso dei requisiti non risultasse confermato dalla documentazione prodotta a comprova, ai sensi dell’art. 94 del codice non si procederà all’aggiudicazione nei confronti del primo in graduatoria e si procederà alla verifica del possesso dei requisiti nei confronti del concorrente che segue in graduatoria.

La stazione appaltante procederà, ugualmente tramite il sistema AVCpass altresì, alla verifica del possesso dei requisiti generali di cui all’art. 80 del codice sulla base delle dichiarazioni presentate nonchè delle certificazioni dagli stessi prodotte.

Art. 11 – Aggiudicazione definitiva

Il risultato definitivo della gara sarà formalizzato con successivo provvedimento di aggiudicazione definitiva, subordinato all’esito positivo delle verifiche e controlli inerenti i requisiti di carattere generale e speciale richiesti.
L’aggiudicatario, ha l’obbligo di produrre la documentazione necessaria per procedere alla stipulazione del contratto (cauzione definitiva, versamento spese contrattuali e ogni altro documento propedeutico) entro e non oltre il termine comunicato dalla Stazione Unica Appaltante.

ART. 12 - Altre informazioni

Tutte le comunicazioni e gli scambi d’informazioni tra la Stazione Appaltante e i concorrenti avverranno nel rispetto dell’art. 76 del codice.

In particolare la Stazione Unica Appaltante provvederà a comunicare l’aggiudicazione definitiva a tutti gli offerenti, nonché eventuali esclusioni.

La graduatoria degli offerenti ed il successivo avviso sui risultati della procedura saranno pubblicati sul sito web del Comune di Genova www.comune.genova.it secondo il seguente percorso:

www.comune.genova.it-Comune trasparente –Bandi di gara – Stazione Unica Appaltante.

La Civica Amministrazione si riserva la facoltà di non procedere all’aggiudicazione di uno o più lotti qualora, ai sensi dell’art. 95 comma 12 del codice, nessuna offerta risulti conveniente o idonea in relazione all’oggetto del contratto, senza che in tal caso i concorrenti stessi ammessi all’apertura dell’offerta economica possano avanzare richieste di indennizzo o risarcimento.

La Civica Amministrazione si riserva altresì di procedere allo scorrimento della graduatoria in ogni caso in cui si renda necessario.
Art. 13 - Informativa per il trattamento dei dati personali

Ai sensi e per gli effetti di quanto disposto dal D. Lgs. n. 196/2003, si avvisa che i dati raccolti nel corso della procedura di espletamento della gara e di stipulazione del contratto saranno trattati ai soli fini previsti dalla normativa di settore, dalla normativa in materia di semplificazione amministrativa ovvero in caso di richiesta di accesso agli atti o di ricorso all’autorità giudiziaria.
Art. 14 - Chiarimenti

Le informazioni di natura tecnica e quelle concernenti in particolare il C.S.A. sono di competenza della Direzione Stazione Unica Appaltante e Servizi Generali– Settore Acquisti (Tel. 0105572785 – Fax 010.5572779).

Responsabile del Procedimento Dott.Alessio Canepa (Tel. 010 5572785, fax 010 55727790) indirizzo e-mail: segracquisti@comune.genova.it.

Le informazioni di natura amministrativa nonché quelle concernenti la partecipazione alla gara, potranno essere richieste alla S.U.A. Gare e Contratti indirizzo e-mail ccontratti@comune.genova.it – posta certificata garecontratticomge@postecert.it. – fax 0105572240.

Le risposte ai chiarimenti di particolare interesse per tutti i partecipanti verranno pubblicate periodicamente sul sito internet dell’ente fino a 6 giorni antecedenti la scadenza del bando, purchè pervengano nei 10 giorni antecedenti la scadenza dei termini per la presentazone dell’offerta.
FAC-SIMILE DICHIARAZIONI n. 1 (in carta semplice)

Stazione Unica Appaltante

del Comune di GENOVA

Il Sottoscritto ________________ nato a _______________ il __/__/_____ nella sua qualità di __________________________ e come tale in rappresentanza dell'impresa _____________________ con sede legale in _______________ Via _____________________ CAP _____________ Sede operativa in __________________ Via _____________CAP ______________ codice Fiscale e/o Partita I.V.A. _______________ numero telefonico _________________ e numero fax _________________ indirizzo recapito corrispondenza ________________ indirizzo e-mail __________________________,

conscio della responsabilità che assume e delle sanzioni penali stabilite dal D.P.R. 445/2000 art. 76

ATTESTA CHE

A.1) nei propri confronti NON sussistono cause di decadenza, di sospensione o di divieto previste dall’art. 67 del D.Lgs. n. 159/2011 o di un tentativo di infiltrazione mafiosa di cui all’art. 84 comma 4 del medesimo Decreto.

A.2) (obbligo di riportare una sola tra le due ipotesi oppure barrare quella di proprio interesse e compilare ove necessario):

□ nei propri confronti NON è stata pronunciata 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 a un suo subappaltatore nei casi di cui all’art. 105 comma 6 del codice per uno dei reati di cui all’art. 80 comma 1 lettere a), b), c) d), e), f) e g) del codice

(oppure)

□ pur trovandosi in una delle situazioni di cui al comma 1 in quanto condannato per il/i seguente/ireato/i:………..

ed avendo la/e sentenza/e definitiva/e imposto una pena detentiva non superiore a diciotto mesi, ovvero riconosciuto l’attenuante della collaborazione come definita per le singole fattispecie di reato, o al comma 5, indicare le specifiche fattispecie ……

abbia risarcito, o si sia impegnato a risarcire qualunque danno causato dal reato o dall’illecito, ed abbia adottato provvedimenti concreti di carattere tecnico, organizzativo e relativi al personale idonei a prevenire ulteriori reati o illeciti, così come risulta da seguenti mezzi di prova:………………………………………………………………………………………………..

A.3) (dichiarazione obbligatoria qualora esistano soggetti cessati nell’anno antecedente la data di pubblicazione del bando di gara. In tal caso riportare una sola tra le due ipotesi oppure barrare quella di proprio interesse e compilare ove necessario)

□ per quanto a propria diretta conoscenza nelle situazioni suddette non si trova neppure alcuno dei soggetti cessati dalla carica, che non sono stati in alcun modo reperiti, e che abbiano ricoperto funzioni di cui al comma 3 dell’art. 80 del codice nell’anno antecedente la data di pubblicazione del bando di gara

(oppure)

□ l’Impresa, in presenza di soggetti cessati dalla carica che abbiano esercitato le funzioni di cui al comma 3 dell’art. 80 del codice nell’anno antecedente la data di pubblicazione del bando di gara, e che abbiano riportato condanne ai sensi e per gli effetti di cui all’art. 80 comma 1 del codice e per i quali non possa trovare applicazione il comma 7 dell’art. 80 del codice, si è completamente ed effettivamente dissociata dalla condotta penalmente sanzionata adottando i seguenti atti:

__

B) - l’impresa non si trova in alcuna delle cause di esclusione dalla partecipazione alle procedure d’appalto elencate all'art. 80 del codice commi 4 e 5

C) l’assenza di sanzioni che comportino al momento di presentare offerta l’incapacità del legale rappresentante dell’impresa di contrattare con la pubblica amministrazione per aver emesso assegni bancari o postali senza autorizzazione o senza provvista, come risultante dall’Archivio degli assegni bancari e postali e delle carte di pagamento irregolari – di cui all’art. 10 bis della Legge 15/12/1990 n. 386 e s.m.i.;

D) (Attestazione aggiuntiva da rendersi in caso di CONSORZI di cui all'art. 45 comma 1 lett. b) e c) del codice

dichiara:

-
che in caso di aggiudicazione le prestazioni saranno eseguite dalla/e seguente/i Consorziata/e che NON partecipa/partecipano, pena l’esclusione, sia del consorzio che della/e consorziata/e, in alcuna altra forma al presente procedimento___

-
che le Società/Imprese Consorziate sono le seguenti:__ __
E (Attestazione aggiuntiva da rendersi pena l’esclusione in caso di AVVALIMENTO ex art. 89 del codice)
- che intende qualificarsi alla presente gara, utilizzando i seguenti requisiti ______________________relativi all’Impresa ausiliaria _____________________________(indicare nominativo impresa, ________________ con sede legale in ___________________ Via _____________________ CAP ______________ codice Fiscale e/o Partita I.V.A. ________________ numero telefonico _________________ e numero fax ______________PEC______________) la quale è in possesso dei requisiti generali di cui all’art. 80 del codice e di essere a conoscenza che, se trattasi di avvalimento di titoli di studio o di esperienze professionali pertinenti forniti dall’impresa ausiliaria, l’avvalimento potrà operare solo nel caso in cui quest’ultima esegua direttamente le prestazioni per le quali svolge tale ruolo di ausiliaria

F) che non sussiste alcuna delle ulteriori seguenti cause di esclusione dalle gare o dalla possibilità di contrarre con le pubbliche amministrazioni:

- nei confronti dell'impresa non è stata comminata l'esclusione dalle gare per due anni, per gravi comportamenti discriminatori (per motivi razziali, etnici, nazionali o religiosi) ai sensi dell'articolo 44 comma 11 del D. Lgs. 25 luglio 1998, n. 286 (“Testo Unico delle disposizioni concernenti la disciplina dell'immigrazione e norme sulla condizione dello straniero”);

- nei confronti dell'impresa non è stata comminata l'esclusione dalle gare fino a due anni, per gravi comportamenti discriminatori nell'accesso al lavoro, ai sensi dell'articolo 41 del D. Lgs. 11 aprile 2006 n. 198 (“Codice delle pari opportunità tra uomo e donna”);

- nei confronti dell'impresa non è stata comminata l'esclusione dalle gare fino a cinque anni per violazione dell'obbligo di applicare o di far applicare nei confronti dei lavoratori dipendenti condizioni non inferiori a quelle risultanti dai contratti collettivi di lavoro della categoria e della zona ai sensi dell'articolo 36 della legge 20 maggio 1970 n. 300 (Norme sulla tutela della libertà e dignità dei lavoratori, della libertà sindacale e dell'attività sindacale nei luoghi di lavoro e norme sul collocamento”).

- l'impresa non è incorsa nel divieto di contrarre con la Pubblica amministrazione per tre anni di cui al comma 16-ter dell’art. 53 del D. Lgs. 165/2001 (I dipendenti che, negli ultimi tre anni di servizio, hanno esercitato poteri autoritativi o negoziali per conto delle pubbliche amministrazioni di cui all'articolo 1, comma 2, non possono svolgere, nei tre anni successivi alla cessazione del rapporto di pubblico impiego, attività lavorativa o professionale presso i soggetti privati destinatari dell'attività della pubblica amministrazione svolta attraverso i medesimi poteri).

- (barrare una delle opzioni che seguono):

 - di non avere, ai sensi di quanto disposto dall’art. 37 comma 1 del D.L. 78/2010 e s.m.i., così come modificato dalla legge di conversione n. 122/2010, sede, residenza o domicilio in Paesi così detti “black list”, elencati nel Decreto del Ministero delle Finanze del 4/5/1999 e nel Decreto del Ministero dell’Economia e delle Finanze del 21/11/2001;

 - di avere sede, residenza o domicilio in Paesi così detti “black list”, ma di essere in possesso dell’autorizzazione ministeriale prevista dal citato art. 37.

- (barrare una delle opzioni che seguono):

- di non aver partecipato precedentemente alla preparazione della presente procedura di appalto;

- di aver partecipato precedentemente alla preparazione della presente procedura di appalto, ma che tale partecipazione non costituisce causa di alterazione della concorrenza, ed a tal fine, a comprova, dichiara quanto segue:………………………………………………….

G)) di essere iscritto nel Registro Imprese o all’Albo delle Imprese artigiane di cui alla L. N. 82/1994 e al D.M. n. 274/97 alla fascia “ ……… ” (almeno la fascia “C” per la partecipazione a ciascun lotto).
(In caso di Raggruppamento Temporaneo d’Imprese o altre forme di associazione come sopra riportate il presente requisito dovrà essere posseduto cumulativamente dal raggruppamento, coerentemente con le rispettive quote di esecuzione, purchè la mandataria possegga almeno la fascia di classificazione “B” per ciascun lotto, al fine di garantire le capacità tecniche per l’assolvimento del servizio);

H) di essere iscritto all’ Albo Regionale delle Cooperative sociali e relativi consorzi sezione B)………..(indicare l’Albo Regionale di appartenenza)

I) di essere in possesso della certificazione di sistema gestione ambientale, ai sensi di una norma tecnica riconosciuta (EMAS, ISO 14001), in corso di validità. Vengono accettate parimenti altre prove, come una descrizione dettagliata del sistema di gestione ambientale attuato dall’offerente (politica ambientale, analisi ambientale iniziale, programma di miglioramento, attuazione del sistema di gestione ambientale, misurazioni e valutazioni, definizione delle responsabilità, sistema di documentazione).

(In caso di Raggruppamento Temporaneo d’Imprese il presente requisito dovrà essere posseduto singolarmente da ciascun raggruppando)

D I C H I A R A I N O L T R E

1) di aver preso esatta conoscenza di tutte le condizioni espresse nel bando di procedura aperta e di approvare specificatamente il contenuto di tutti gli articoli del Capitolato Speciale d’appalto, nonché dello schema di contratto, che accetta incondizionatamente, nonché di tutte le circostanze generali che possono aver influito sulla determinazione del prezzo che si accetta, compresi gli oneri connessi alle disposizioni in materia di sicurezza, gli oneri derivanti dall’applicazione delle misure previste dal D.Lgs. 81/2008 e di aver esaminato gli stessi ;

2) che, in caso di aggiudicazione,

(barrare una delle opzioni che seguono a seconda del/i Lotto/i cui si intende partecipare):

Lotto 1
· non intende procedere al subappalto oppure
· intende affidare in subappalto, nei limiti di legge, le seguenti attività __ __

e, ai sensi dell’art. 105 comma 6 del codice, che la terna di subappaltatori, in possesso dei requisiti di ordine generale, è la seguente:

1)……………

2)……………

3)…………..

Lotto 2

· non intende procedere al subappalto oppure

· intende affidare in subappalto, nei limiti di legge, le seguenti attività __ __

e, ai sensi dell’art. 105 comma 6 del codice, che la terna di subappaltatori, in possesso dei requisiti di ordine generale, è la seguente:

1)……………

2)……………

3)…………..
Lotto 3

· non intende procedere al subappalto oppure

· intende affidare in subappalto, nei limiti di legge, le seguenti attività __ __

e, ai sensi dell’art. 105 comma 6 del codice, che la terna di subappaltatori, in possesso dei requisiti di ordine generale, è la seguente:

1)……………

2)……………

3)………….

.
3) di aver preso atto che, in caso di aggiudicazione, il mancato versamento delle spese, come indicate nel bando di gara, di contratto, di pubblicità legale (sia sui quotidiani che sulla G.U.R.I. ai sensi dell’art. 216 comma 11 del codice) come pure la mancata presentazione della cauzione definitiva, potrà comportare la decadenza dell'aggiudicazione, con le conseguenze in relazione ai danni, come indicate nel bando di gara
4) di aver provveduto SE TENUTI

- alla nomina del responsabile del servizio di prevenzione e protezione da comprovarsi successivamente mediante idonea documentazione;

- di aver proceduto alla nomina del medico competente nella persona del Dottor ___________________ e che lo stesso ha effettuato la sorveglianza sanitaria dei dipendenti dell'Impresa, ai sensi del Decreto Legislativo n. 81/2008 e s.m.i.

- di aver provveduto all'informazione ed alla formazione dei lavoratori in materia di igiene e sicurezza del lavoro ai del Decreto Legislativo n. 81/2008 e s.m.i., da comprovarsi successivamente mediante copia del relativo attestato

- di aver proceduto alla nomina dell'addetto alla prevenzione antincendio, ai sensi del D.M. 10 marzo 1998, e che lo stesso ha frequentato il relativo corso di formazione.

5) che l’ente eventualmente competente per il rilascio della certificazione di ottemperanza alla legge 12 marzo 1999 n. 68 e s.m.i., (lavoro disabili) è _____________________ con sede in _____________Via _______________________________tel. _______________e fax _____________,

6) che il titolare, se si tratta di impresa individuale, il/i socio/i, in caso di società in nome collettivo, il/i socio/i accomandatario/i, in caso di società in accomandita semplice, i membri del consiglio d’amministrazione cui sia stata conferita la legale rappresentanza, di direzione o di vigilanza o i soggetti muniti di poteri di rappresentanza, di direzione o di controllo, il socio unico, persona fisica, ovvero il socio di maggioranza in caso di società con meno di, quattro soci, se si tratta di altro tipo di società o consorzio è/sono:

Sig. _______________________________ nella qualità di ______________________ nato a ______________________Il _______________ residente in __________________

Sig. _______________________________ nella qualità di ______________________ nato a ______________________Il _______________ residente in __________________

- che la carica di direttore/i tecnico/i o preposto/i – responsabile/i tecnico/i è / sono.

Sig. _______________________________ nella qualità di ______________________ nato a ______________________Il _______________ residente in __________________

Sig. _______________________________ nella qualità di ______________________ nato a

– che i soggetti eventualmente cessati dalla carica nell’anno antecedente la pubblicazione del presente bando sono i seguenti:

Sig. _______________________________ nella qualità di ______________________ nato a ______________________Il _______________ residente in __________________

Sig. _______________________________ nella qualità di ______________________ nato a ______________________Il _______________ residente in __________________

7) che le posizioni aziendali sono:

- posizione/i assicurativa INPS sede di ____________ Matricola Azienda_____________________

- posizione/i assicurativa INAIL sede di_________________Codice Ditta______________________

il C.C.N.L. applicato è: _______________________________

- con dimensione aziendale: da 0 a 5 (da 6 a 15 (da 16 a 50 (da 51 a 100 (oltre 100 (

8) che, in caso di aggiudicazione la persona alla quale spetterà la rappresentanza della Società offerente, per tutte le operazioni e per tutti gli atti di qualsiasi natura dipendenti dal presente appalto, sino all'estinzione di ogni rapporto con il Comune di Genova è il Signor __________________________ (Legale Rappresentante) mentre le prestazioni oggetto del presente appalto verranno eseguiti sotto la personale cura, direzione e responsabilità del Signor __________________________

9) di comunicare che l’indirizzo di posta certificata è il seguente: _____________.

10) di impegnarsi, in caso di aggiudicazione, a comunicare al committente, per quanto compatibile con il presente appalto, e per il successivo inoltro alla Prefettura ai fini delle necessarie verifiche, i dati relativi alle società e alle imprese, anche con riferimento agli assetti societari, di cui intende avvalersi nell’affidamento dei servizi di seguito elencati: trasporto di materiale a discarica, trasporto e/o smaltimento rifiuti, fornitura e/o trasporto di terra e/o di materiali inerti e/o di calcestruzzo e/o di bitume, acquisizioni dirette e indirette di materiale di cava per inerti e di materiale di cava a prestito per movimento terra, fornitura di ferro lavorato, noli a freddo di macchinari, fornitura con posa in opera e noli a caldo (qualora gli stessi non debbano essere assimilati al subappalto ai sensi dell’art. 105 del decreto legislativo n. 50/2016) servizio di autotrasporto, guardiania di cantiere, alloggiamento e vitto delle maestranze;

11) di essere edotto che l’affidamento sarà risolto di diritto, in conseguenza di procedure concorsuali, o in caso di esito interdittivo delle informative antimafia emesse dalla Prefettura a carico del primo in graduatoria, dell’aggiudicatario, o del contraente;

12) di impegnarsi, se aggiudicatario, a riferire tempestivamente alla Prefettura ogni illecita richiesta di danaro, prestazione o altra utilità nonché offerta di protezione o ogni illecita interferenza avanzata prima della gara e/o dell’affidamento ovvero nel corso dell’esecuzione nei confronti di un proprio rappresentante, agente o dipendente, delle imprese subappaltatrici e di ogni altro soggetto che intervenga a qualsiasi titolo, e di cui lo stesso venga a conoscenza;

13) di essere edotto che l'inosservanza degli impegni di comunicazione di cui sopra integra una fattispecie di inadempimento contrattuale consentendo ai committenti di chiedere anche la risoluzione del contratto di appalto, e che comunque gli obblighi sopra indicati non sostituiscono in alcun caso l'obbligo di denuncia all'Autorità Giudiziaria;

14) di accettare di essere sottoposto ad eventuali verifiche antimafia;

15) di obbligarsi, in caso di aggiudicazione, a dare immediata comunicazione ai committenti e alla Prefettura delle violazioni, da parte del subappaltatore o del subcontraente, degli obblighi in materia di tracciabilità dei flussi finanziari;

16) di non essersi accordata e non si accorderà con altri partecipanti alla gara;

17) di rispettare la complessiva disciplina inerente la sicurezza sul lavoro di cui, in particolare, al decreto legislativo n. 81/2008 e s.m.i. e al D.M. 10 marzo 1998;

18) di essere edotto che il committente potrà procedere alla risoluzione del contratto qualora emerga, l'impiego di manodopera con modalità irregolari o il ricorso a forme di intermediazione abusiva per il reclutamento della stessa;

19) di essere edotto che nel contratto sono inserite le clausole di legalità di cui ai precedenti punti 10), 11), 12), 13), 14), 15), 16), 17) e 18).

Data _________________

 IL RAPPRESENTANTE

O IL PROCURATORE DELLA SOCIETÀ

Allegare ai sensi dell’art. 47 del d.P.R. n. 445/2000 e s.m.i. fotocopia del documento di identità del firmatario.

Informativa ai sensi del Decreto Legislativo 30 giugno 2003 n. 196: i dati sopra riportati sono prescritti dalle disposizioni vigenti ai fini del procedimento per il quale sono richiesti e verranno utilizzati esclusivamente per tale scopo.

FAC-SIMILE DICHIARAZIONI n. 1BIS (in carta semplice)

reso singolarmente a cura de

•
il titolare, se si tratta di impresa individuale,

•
il/i socio/i, in caso di società in nome collettivo

•
il/i socio/i accomandatario/i, in caso di società in accomandita semplice

•
i membri del consiglio d’amministrazione cui sia stata conferita la legale rappresentanza, di direzione o di vigilanza o i soggetti muniti di poteri di rappresentanza, di direzione o di controllo il socio unico, persona fisica, il socio di maggioranza in caso di società con meno di, quattro soci, se si tratta di altro tipo di società o consorzio

•
il/i direttore/i tecnico/i o preposto/i – responsabile/i tecnico/i

•
i cessati dalle cariche sopra indicate, nell’anno antecedente la pubblicazione del bando, qualora reperibili.

Stazione Unica Appaltante

del Comune di GENOVA

Il Signor _____________________nato a ________________ il __/__/____ codice fiscale: _____________________ nella sua qualità di _____________ dell'impresa _________________________ con sede in ___________________ Codice Fiscale e/o Partita I.V.A. __________________

consapevole della responsabilità che assume e delle sanzioni penali stabilite dal D.P.R. 445/2000 art. 76

ATTESTA CHE

A.1) nei propri confronti NON sussistono cause di decadenza, di sospensione o di divieto previste dall’art. 67 del D.Lgs. n. 159/2011 o di un tentativo di infiltrazione mafiosa di cui all’art. 84 comma 4 del medesimo Decreto;

A.2) (obbligo di riportare una sola tra le due ipotesi oppure barrare quella di proprio interesse e compilare ove necessario):

□ nei propri confronti NON è stata pronunciata 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 a un suo subappaltatore nei casi di cui all’art. 105 comma 6 del codice per uno dei reati di cui all’art. 80 comma 1 lettere a), b), c) d), e), f) e g) del codice

(oppure)

□ pur trovandosi in una delle situazioni di cui al comma 1 in quanto condannato per il/i seguente/ireato/i:………..

ed avendo la/e sentenza/e definitiva/e imposto una pena detentiva non superiore a diciotto mesi, ovvero riconosciuto l’attenuante della collaborazione come definita per le singole fattispecie di reato, o al comma 5, indicare le fattispecie…….

 abbia risarcito, o si sia impegnato a risarcire qualunque danno causato dal reato o dall’illecito, ed abbia adottato provvedimenti concreti di carattere tecnico, organizzativo e relativi al personale idonei a prevenire ulteriori reati o illeciti, così come risulta da seguenti mezzi di prova:………………………………………………………………………………………………..

data_______________

 FIRMA ________________________

Allegare ai sensi dell’art. 47 del d.P.R. n. 445/2000 e s.m.i. fotocopia del documento di identità del firmatario.

Informativa ai sensi del Decreto Legislativo 30 giugno 2003 n. 196: i dati sopra riportati sono prescritti dalle disposizioni vigenti ai fini del procedimento per il quale sono richiesti e verranno utilizzati esclusivamente per tale scopo.

FAC – SIMILE DI “SCRITTURA PRIVATA” Raggruppamento Temporaneo di Imprese

Spett.le Stazione Unica Appaltante del Comune

OGGETTO: AFFIDAMENTO IN APPALTO DEL SERVIZIO ………………..

L’anno ___________ il giorno ________________, i sottoscritti:

(Signor _____________________nato a ________________ il __/__/____ nella sua qualità di _____________ e come tale legale rappresentante dell'impresa _________________________ con sede in ___________________ Codice Fiscale e/o Partita I.V.A. __________________

(Signor _____________________nato a ________________ il __/__/____ nella sua qualità di _____________ e come tale legale rappresentante dell'impresa _________________________ con sede in ___________________ Codice Fiscale e/o Partita I.V.A. __________________

(Signor _____________________nato a ________________ il __/__/____ nella sua qualità di _____________ e come tale legale rappresentante dell'impresa _________________________ con sede in ___________________ Codice Fiscale e/o Partita I.V.A. __________________

p r e m e s s o

- che la Spett.le Stazione Unica Appaltante del Comune intende affidare, mediante procedura aperta l’appalto in oggetto;

d i c h i a r a n o

-
che intendono partecipare all’appalto per l’assegnazione del servizio di cui in oggetto in Raggruppamento Temporaneo di Imprese ai sensi e per gli effetti dell’art. 48 del codice e che in caso di aggiudicazione della gara, i predetti soggetti si impegnano a conferire mandato collettivo, speciale, gratuito e irrevocabile con rappresentanza all'impresa ____________________ che sarà designata Capogruppo;

-
che l’offerta economica sarà sottoscritta congiuntamente sia dall’impresa designata quale mandataria sia dalla/e mandante/i;

-
che il servizio, sarà eseguita dalle singole Imprese nei limiti delle specifiche quote di partecipazione che sono le seguenti:

mandataria: ___________________________(indicare le quote /parti del servizio che svolgerà)

mandante:___________________________ (indicare le quote /parti del servizio che svolgerà)

mandante:___________________________(indicare le quote /parti del servizio che svolgerà)

I RAPPRESENTANTI o i PROCURATORI delle SOCIETA' delle Imprese raggruppande

FAC-SIMILE “Modulo Ausiliaria”

Spett.le Stazione Unica Appaltante del Comune di Genova

OGGETTO: Procedura aperta per l’affidamento del servizio …………..

L’anno ___________ il giorno ________________, il Sottoscritto _____ ________________, nato a _______________ il ____________ e residente in ______________ Via ________________ in qualità di ________________ e, come tale Rappresentante dell’Impresa ________________ con sede in _________________ Via _____________________ Codice Fiscale/Partita I.V.A. ____________________ CODICE ISTAT____________Codice catasto ____________________e-mail______ PEC__________telefono _____________fax___________

conscio della responsabilità che assume e delle sanzioni penali stabilite dal D.P.R. n. 445/2000 art. 76

p r e m e s s o

- che il Comune di Genova intende affidare, mediante procedura aperta l’appalto in oggetto;

d i c h i a r a

A.1) nei propri confronti NON sussistono cause di decadenza, di sospensione o di divieto previste dall’art. 67 del D.Lgs. n. 159/2011 o di un tentativo di infiltrazione mafiosa di cui all’art. 84 comma 4 del medesimo Decreto;

A.2) (obbligo di riportare una sola tra le due ipotesi oppure barrare quella di proprio interesse e compilare ove necessario):

□ nei propri confronti NON è stata pronunciata 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 a un suo subappaltatore nei casi di cui all’art. 105 comma 6 del codice per uno dei reati di cui all’art. 80 comma 1 lettere a), b), c) d), e), f) e g) del codice

(oppure)

□ pur trovandosi in una delle situazioni di cui al comma 1 in quanto condannato per il/i seguente/ireato/i:………..

ed avendo la/e sentenza/e definitiva/e imposto una pena detentiva non superiore a diciotto mesi, ovvero riconosciuto l’attenuante della collaborazione come definita per le singole fattispecie di reato, o al comma 5, indicare le specifiche fattispecie………………………………………………………………

…………………………………………………………………………………………………..

abbia risarcito, o si sia impegnato a risarcire qualunque danno causato dal reato o dall’illecito, ed abbia adottato provvedimenti concreti di carattere tecnico, organizzativo e relativi al personale idonei a prevenire ulteriori reati o illeciti, così come risulta da seguenti mezzi di prova:………………………………………………………………………………………………..

A.3) (dichiarazione obbligatoria qualora esistano soggetti cessati nell’anno antecedente la data di pubblicazione del bando di gara. In tal caso riportare una sola tra le due ipotesi oppure barrare quella di proprio interesse e compilare ove necessario)

□ per quanto a propria diretta conoscenza nelle situazioni suddette non si trova neppure alcuno dei soggetti cessati dalla carica, che non sono stati in alcun modo reperiti, e che abbiano ricoperto funzioni di cui al comma 3 dell’art. 80 del codice nell’anno antecedente la data di pubblicazione del bando di gara

(oppure)

□ l’Impresa, in presenza di soggetti cessati dalla carica che abbiano esercitato le funzioni di cui al comma 3 dell’art. 80 del codice nell’anno antecedente la data di pubblicazione del bando di gara, e che abbiano riportato condanne ai sensi e per gli effetti di cui all’art. 80 comma 1 del codice per i quali non possa trovare applicazione il comma 7 dell’art. 80 del codice, si è completamente ed effettivamente dissociata dalla condotta penalmente sanzionata adottando i seguenti atti:

__

B) l’impresa non si trova in alcuna delle cause di esclusione dalla partecipazione alle procedure d’appalto elencate all'art. 80 del codice;

C) l’assenza di sanzioni che comportino l’incapacità del legale rappresentante dell’operatore economico di contrattare con la pubblica amministrazione per aver emesso assegni bancari o postali senza autorizzazione o senza provvista, come risultante dall’Archivio degli assegni bancari e postali e delle carte di pagamento irregolari - di cui all’art. 10 bis della Legge 15/12/1990 n. 386 e s.m.i ;
D) che non sussiste alcuna delle seguenti cause di esclusione dalle gare o dalla possibilità di contrarre con le pubbliche amministrazioni:

- nei confronti dell'impresa non è stata comminata l'esclusione dalle gare per due anni, per gravi comportamenti discriminatori (per motivi razziali, etnici, nazionali o religiosi) ai sensi dell'articolo 44 comma 11 del d.lgs 25 luglio 1998, n. 286 (“Testo Unico delle disposizioni concernenti la disciplina dell'immigrazione e norme sulla condizione dello straniero”);

- nei confronti dell'impresa non è stata comminata l'esclusione dalle gare fino a due anni, per gravi comportamenti discriminatori nell'accesso al lavoro, ai sensi dell'articolo 41 del d.lgs 11 aprile 2006 n. 198 (“Codice delle pari opportunità tra uomo e donna”);

- nei confronti dell'impresa non è stata comminata l'esclusione dalle gare fino a cinque anni per violazione dell'obbligo di applicare o di far applicare nei confronti dei lavoratori dipendenti condizioni non inferiori a quelle risultanti dai contratti collettivi di lavoro della categoria e della zona ai sensi dell'articolo 36 della legge 20 maggio 1970 n. 300 (Norme sulla tutela della libertà e dignità dei lavoratori, della libertà sindacale e dell'attività sindacale nei luoghi di lavoro e norme sul collocamento”).

- l'impresa non è incorsa nel divieto di contrarre con la Pubblica amministrazione per tre anni di cui al comma 16-ter dell’art. 53 del D.Lgs. 165/2001 (I dipendenti che, negli ultimi tre anni di servizio, hanno esercitato poteri autoritativi o negoziali per conto delle pubbliche amministrazioni di cui all'articolo 1, comma 2, non possono svolgere, nei tre anni successivi alla cessazione del rapporto di pubblico impiego, attività lavorativa o professionale presso i soggetti privati destinatari dell'attività della pubblica amministrazione svolta attraverso i medesimi poteri)

- (barrare una delle opzioni che seguono):

 - di non avere, ai sensi di quanto disposto dall’art. 37 comma 1 del D.L. 78/2010 e s.m.i., così come modificato dalla legge di conversione n. 122/2010, sede, residenza o domicilio in Paesi così detti “black list”, elencati nel Decreto del Ministero delle Finanze del 4/5/1999 e nel Decreto del Ministero dell’Economia e delle Finanze del 21/11/2001;

 - di avere sede, residenza o domicilio in Paesi così detti “black list”, ma di essere in possesso dell’autorizzazione ministeriale prevista dal citato art. 37.

- (barrare una delle opzioni che seguono):

- di non aver partecipato precedentemente alla preparazione della presente procedura di appalto;

- di aver partecipato precedentemente alla preparazione della presente procedura di appalto, ma che tale partecipazione non costituisce causa di alterazione della concorrenza, ed a tal fine, a comprova, dichiara quanto segue:…………………………………………………….

E) di comunicare che l’indirizzo di posta certificato di posta certificato è: ……………………………

F) che l’Impresa è iscritta alla C.C.I.A.A. di, al n. ………........ dal.……………...... per le seguenti attività...……………………....................................., Codice FiscalePartita I.V.A. ………………… con sede inVia ...………………………….................. con oggetto sociale

che il titolare, se si tratta di impresa individuale, il/i socio/i, in caso di società in nome collettivo, il/i socio/i accomandatario/i, in caso di società in accomandita semplice, i membri del consiglio d’amministrazione cui sia stata conferita la legale rappresentanza, di direzione o di vigilanza o i soggetti muniti di poteri di rappresentanza, di direzione o di controllo, il socio unico, persona fisica, ovvero il socio di maggioranza in caso di società con meno di, quattro soci, se si tratta di altro tipo di società o consorzio è/sono:

Sig. _______________________________ nella qualità di ______________________ nato a ______________________Il _______________ residente in __________________

Sig. _______________________________ nella qualità di ______________________ nato a ______________________Il _______________ residente in __________________

- che la carica di direttore/i tecnico/i o preposto/i – responsabile/i tecnico/i è / sono.

Sig. _______________________________ nella qualità di ______________________ nato a ______________________Il _______________ residente in __________________

Sig. _______________________________ nella qualità di ______________________ nato a

– che i soggetti eventualmente cessati dalla carica nell’anno antecedente la pubblicazione del presente bando sono i seguenti:

Sig. _______________________________ nella qualità di ______________________ nato a ______________________Il _______________ residente in __________________

Sig. _______________________________ nella qualità di ______________________ nato a ______________________Il _______________ residente in __________________

F) di essere a conoscenza che la stazione appaltante eseguirà in corso d’esecuzione dell’appalto verifiche sostanziali circa l’effettivo possesso dei requisiti e delle risorse oggetto dell’avvalimento da parte di codesta impresa ausiliaria, nonché l’effettivo impiego delle risorse medesime nell’esecuzione dell’appalto, e che pertanto le prestazioni oggetto del contratto sono svolte direttamente dalle risorse umane e strumentali di codesta impresa ausiliaria

a t t e s t a

che non partecipa, se non in veste di ausiliaria, in alcuna altra forma alla presente gara e che possiede i requisiti tecnici e le risorse oggetto di avvalimento

e s’ i m p e g n a

nei confronti del Comune di Genova ed esclusivamente nei confronti dell’Impresa ………………………………, concorrente alla presente gara d’appalto, a mettere a disposizione, per tutta la durata dell’appalto, le risorse necessarie, di cui è carente il concorrente sopra indicato, e a tal scopo allega originale o copia conforme del contratto avvalimento

per l’Impresa Ausiliaria

il RAPPRESENTANTE o il PROCURATORE DELLA SOCIETA’

…………………………………………………………………….

Allegare ai sensi dell’art. 47 del d.P.R. n. 445/2000 e s.m.i. fotocopia del documento di identità del firmatario.

Informativa ai sensi del Decreto Legislativo 30 giugno 2003 n. 196: i dati sopra riportati sono prescritti dalle disposizioni vigenti ai fini del procedimento per il quale sono richiesti e verranno utilizzati esclusivamente per tale scopo.

	
	
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

MODULO OFFERTA ECONOMICA - LOTTO 1
DA COMPILARSI TRASCRIVENDOLO SU CARTA RESA LEGALE

(Applicare una marca da bollo da 16,00 Euro)

Ill.mo Signor Sindaco del Comune di GENOVA
Il Signornato ailnella sua qualità di …………… e come tale legale rappresentante dell'impresacon sede in ...Codice Fiscale e/o Partita I.V.A.……………… numero telefonico …………..., numero fax …………e-mail …………………....
Oppure in caso di Costituendo Raggruppamento Temporaneo d’Imprese:

Il Signornato ailnella sua qualità di …………… e come tale legale rappresentante dell'impresacon sede in ...Codice Fiscale e/o Partita I.V.A.……………… numero telefonico …………..., numero fax …………e-mail …………………....
e Il Signornato ailnella sua qualità di …………… e come tale legale rappresentante dell'impresacon sede in ...Codice Fiscale e/o Partita I.V.A.……………… numero telefonico …………..., numero fax …………e-mail …………………....
in relazione alla gara che avrà luogo il giorno indetta da codesta Amministrazione Comunale per l'assegnazione del servizio (segue oggetto) .. LOTTO …..

D I C H I A R A/ N O

Di aver preso esatta conoscenza di tutte le condizioni espresse negli atti di gara, che accetta incondizionatamente, nonché di tutte le circostanze generali che possono aver influito sulla determinazione del prezzo che si accetta, compresi gli oneri connessi alle disposizioni in materia di sicurezza, gli oneri derivanti dall’applicazione delle misure previste dal D.Lgs. 81/2008 e di aver esaminato gli stessi

O F F R E N D O

La percentuale di ribasso del………………….(in cifre) …………………………………………....(e in lettere) ……………………………………..corrispondente al Valore Annuo di Euro ……………......................... (in cifre) …………………………………………………….(in lettere)…………………… al netto di Euro per oneri della sicurezza da interferenze non soggetti a ribasso
D I C H I A R A/ N O

Che l’offerta tiene conto degli obblighi connessi al rispetto delle disposizioni in materia di sicurezza e protezione dei lavoratori, introdotte dal D.Lgs. 81/2008 e s.m.i. e che gli oneri interni aziendali per la sicurezza, afferenti il soggetto offerente previsti per la gestione del contratto, compresi nel Valore complessivo offerto, sono pari a Euro ……………………..

IL RAPPRESENTANTE

 O I RAPPRESENTANTI IN CASO DI R.T.I.

 O PROCURATORE DELLA SOCIETA'

MODULO OFFERTA ECONOMICA - LOTTO 2
DA COMPILARSI TRASCRIVENDOLO SU CARTA RESA LEGALE

(Applicare una marca da bollo da 16,00 Euro)

Ill.mo Signor Sindaco del Comune di GENOVA
Il Signornato ailnella sua qualità di …………… e come tale legale rappresentante dell'impresacon sede in ...Codice Fiscale e/o Partita I.V.A.……………… numero telefonico …………..., numero fax …………e-mail …………………....
Oppure in caso di Costituendo Raggruppamento Temporaneo d’Imprese:

Il Signornato ailnella sua qualità di …………… e come tale legale rappresentante dell'impresacon sede in ...Codice Fiscale e/o Partita I.V.A.……………… numero telefonico …………..., numero fax …………e-mail …………………....
e Il Signornato ailnella sua qualità di …………… e come tale legale rappresentante dell'impresacon sede in ...Codice Fiscale e/o Partita I.V.A.……………… numero telefonico …………..., numero fax …………e-mail …………………....
in relazione alla gara che avrà luogo il giorno indetta da codesta Amministrazione Comunale per l'assegnazione del servizio (segue oggetto) .. LOTTO …..

D I C H I A R A/ N O

Di aver preso esatta conoscenza di tutte le condizioni espresse negli atti di gara, che accetta incondizionatamente, nonché di tutte le circostanze generali che possono aver influito sulla determinazione del prezzo che si accetta, compresi gli oneri connessi alle disposizioni in materia di sicurezza, gli oneri derivanti dall’applicazione delle misure previste dal D.Lgs. 81/2008 e di aver esaminato gli stessi

O F F R E N D O

La percentuale di ribasso del………………….(in cifre) …………………………………………....(e in lettere) …………………………………….. corrispondente al Valore Annuo di Euro ……………......................... (in cifre) …………………………………………………….(in lettere)…………………… al netto di Euro per oneri della sicurezza da interferenze non soggetti a ribasso

D I C H I A R A/ N O

Che l’offerta tiene conto degli obblighi connessi al rispetto delle disposizioni in materia di sicurezza e protezione dei lavoratori, introdotte dal D.Lgs. 81/2008 e s.m.i. e che gli oneri interni aziendali per la sicurezza, afferenti il soggetto offerente previsti per la gestione del contratto, compresi nel Valore complessivo offerto, sono pari a Euro ……………………..

IL RAPPRESENTANTE

 O I RAPPRESENTANTI IN CASO DI R.T.I.

 O PROCURATORE DELLA SOCIETA'

MODULO OFFERTA ECONOMICA - LOTTO 3
DA COMPILARSI TRASCRIVENDOLO SU CARTA RESA LEGALE

(Applicare una marca da bollo da 16,00 Euro)

Ill.mo Signor Sindaco del Comune di GENOVA
Il Signornato ailnella sua qualità di …………… e come tale legale rappresentante dell'impresacon sede in ...Codice Fiscale e/o Partita I.V.A.……………… numero telefonico …………..., numero fax …………e-mail …………………....
Oppure in caso di Costituendo Raggruppamento Temporaneo d’Imprese:

Il Signornato ailnella sua qualità di …………… e come tale legale rappresentante dell'impresacon sede in ...Codice Fiscale e/o Partita I.V.A.……………… numero telefonico …………..., numero fax …………e-mail …………………....
e Il Signornato ailnella sua qualità di …………… e come tale legale rappresentante dell'impresacon sede in ...Codice Fiscale e/o Partita I.V.A.……………… numero telefonico …………..., numero fax …………e-mail …………………....
in relazione alla gara che avrà luogo il giorno indetta da codesta Amministrazione Comunale per l'assegnazione del servizio (segue oggetto) .. LOTTO …..

D I C H I A R A/ N O

Di aver preso esatta conoscenza di tutte le condizioni espresse negli atti di gara, che accetta incondizionatamente, nonché di tutte le circostanze generali che possono aver influito sulla determinazione del prezzo che si accetta, compresi gli oneri connessi alle disposizioni in materia di sicurezza, gli oneri derivanti dall’applicazione delle misure previste dal D.Lgs. 81/2008 e di aver esaminato gli stessi

O F F R E N D O

La percentuale di ribasso del………………….(in cifre) …………………………………………....(e in lettere) ……………………………………..corrispondente al Valore annuo di Euro ……………......................... (in cifre) …………………………………………………….(in lettere)…………………… al netto di Euro per oneri della sicurezza da interferenze non soggetti a ribasso

D I C H I A R A/ N O

Che l’offerta tiene conto degli obblighi connessi al rispetto delle disposizioni in materia di sicurezza e protezione dei lavoratori, introdotte dal D.Lgs. 81/2008 e s.m.i. e che gli oneri interni aziendali per la sicurezza, afferenti il soggetto offerente previsti per la gestione del contratto, compresi nel Valore complessivo offerto, sono pari a Euro ……………………..

IL RAPPRESENTANTE

 O I RAPPRESENTANTI IN CASO DI R.T.I.

 O PROCURATORE DELLA SOCIETA'

FAC – SIMILE DI “AVVENUTO SOPRALLUOGO”

Spett.le Stazione Unica Appaltante

del Comune

OGGETTO: attestato di avvenuto sopralluogo relativo alla Procedura aperta per l’assegnazione del servizio di pulizia a basso impatto ambientale afferente il lotto ……………………………………………..
Il sottoscritto (*) _____________________________ nato a ______________________ il ________ residente in ____________________ Via ________________________C.F. ______________________ in qualità di

[image: image1.png]

 Legale Rappresentante

 Direttore Tecnico

 Dipendente (allegare atto di delega scritta)

 Altro soggetto dotato di procura notarile (allegare procura)

della Società:____________________________ Partita IVA n° _________________ con sede in _________________ via ____________________________

consapevole della responsabilità che assume e delle sanzioni penali stabilite dal D.P.R. 445/2000 art. 76

DICHIARA

di aver effettuato in data ____________________________ il sopralluogo presso

___,

Data,______________

Timbro della Società e Firma del Legale Rappresentante/Direttore Tecnico/Dipendente (*)

Firma del referente della Civica Amministrazione presente al sopralluogo

N.B. In caso di raggruppamento temporaneo o consorzio ordinario seguire le istruzioni contenute nel disciplinare di gara
ALLEGATO A (identico a quello allegato al D. 24.05.2012 del Ministero dell’Ambiente pag. 45 e 46)
Dichiarazione relativa ai prodotti detergenti multiuso, ai detergenti per servizi sanitari e ai detergenti per finestre.
	Marca e denominazione commerciale dei prodotti detergenti:

	Si dichiara che le seguenti sostanze o componenti non sono presenti nel prodotto:

	alchilfenoletossilati (APEO) e relativi derivati

	EDTA (etilendiamminatetracetato) e relativi Sali

	NTA (nitrilotricetato)

	muschi azotati e muschi policiclici, tra cui ad esempio: muschio xilene: 5-ter-butil-2,4,6-trinitro-m- xilene; muschio di ambretta: 4-ter-butil-3-metossi-2,6-dinitrotoluene; moschene: 1,1,3,3,5- pentametil-4,6-dinitroindano; muschio tibetina: 1-ter-butil-3,4,5-trimetil-2,6-dinitrobenzene; muschio chetone: 4-ter-butil-2,6-dimetil-3,5-dinitroacetafenone

	HHCB (1,3,4,6,7,8-esaidro-4,6,6,7,8,8-esametilciclopenta(g)-2-benzopirano)

	AHTN (6-acetil-1,1,2,4,4,7-esametiltetralina)

	2-Bromo-2-nitropropane-1,3-diol*

	Diazolidinilurea*

	Formaldeide

	N- (idrossimetil) glicinato di sodio HHCB*

	* sostanze ammissibili fino al giugno 2013; a decorrere da tale data dovranno essere escluse tutte le sostanze
indicate in tabella

	FIRMA

	Si dichiara la conformità dei prodotti ai criteri ambientali di cui al punto 6.1.2 "Biodegradabilità dei tensioattivi", al punto 6.1.4 "Sostanze biocide"; al punto 6.1.5 "Fragranze"; 6.1.6 "Fosforo"; 6.1.7 "Concentrazione di composti organici volatili"; 6.1.8 "Requisito dell'imballaggio".

	FIRMA

	Si dichiara che il prodotto detergente non è classificato né contiene ingredienti classificati con le frasi di rischio o le indicazioni di pericolo T(gas)+R26/Acute tox 2 H330; T+R26(vapori)/Acute tox 1 H330; T+R26 (polvere/nebbia)/Acute tox 2 H330; T+ R27/Acute tox 1 H310; T+R28/Acute tox 2 H300; T R23(gas)/Acute tox 3 H331;T R23(polvere/nebbia)/Acute tox 3 H311;T R24/Acute tox 3 H331; T R25/Acute tox 3 H301

	FIRMA

	Si dichiara che il prodotto detergente non contiene ingredienti (sostanze o preparati) classificati o classificabili con una delle seguenti frasi di rischio o le indicazioni di pericolo (o una combinazione delle stesse), riportate nel seguito: H300*/R28*; H301*/R25*; H304*/R65*; H310*/R27*; H311*/R24*; H330*/R23(vapori)R26*; H331*/R23(gas;polveri/nebbia)*; H340/R46; H341/R68; H350/R45; H350i/R49; H351/R40; H360F/R60; H360D/R61; H360FD*/R60R61 R60-R61*; H360Fd*/R60R63*; H360Df*/R61R62*; H361f/R62; H361d/R63; H361fd*/R62R63*; H362/R64; H370*/R39/23 R39/24 R39/25 R39/26 R39/27 R39/28*; H371*/R68/20 R68/21 R68/22*; H372*/R 48/23 R48/24 R48/25*; H373*/R33 R48/20*; H400*/R50 R50/53*; H410/R50/53; H411/R51/53; H412*/R52/53*; H413*/R53*; EUH059/R59; EUH029/R29; EUH031/R31; EUH32/R32; EUH070*/R39R41*; H334*/R42*; H317*/R43*

	* ingredienti ammissibili fino al giugno 2013; a decorrere da tale data dovranno essere esclusi tutti gli ingredienti appartenenti alle frasi di rischio o indicazioni di pericolo indicate in tabella.

	FIRMA

	Si dichiara che il prodotto non presenta le sostanze elencate in conformità all'art. 59, paragrafo 1,
del Regolamento (CE) n. 1907/2006, ovvero sostanze identificate come estremamente problematiche ed iscritte nell'elenco entro la data di pubblicazione del bando di gara o entro la data della richiesta d'offerta.

	FIRMA

ALLEGATO B - (identico a quello allegato al D. 24.05.2012 del Ministero dell’Ambiente pag. 47 e 48)
dichiarazione relativa ai prodotti disinfettanti detergenti superconcentrati multiuso, per servizi sanitari e per finestre e prodotti per l'igiene per usi specifici (es. smacchiatori, disinchiostranti, deceranti ...)
Il legale rappresentante della ditta offerente in relazione a ciascun prodotto superconcentrato, disinfettante o per usi specifici che si impegna ad utilizzare nell'ambito delle pulizie periodiche o straordinarie, dovrà allegare, sulla base dei dati che dovranno essere acquisiti dai produttori o quelli riportati nelle etichette, nelle schede tecniche e di sicurezza dei prodotti stessi, la seguente dichiarazione. L'aggiudicatario provvisorio dovrà presentare le etichette, le schede tecniche e/o di sicurezza dei prodotti e le altre fonti documentali sulla base dei quali ha compilato la dichiarazione di cui all'allegato B. La stazione appaltante potrà richiedere, all'aggiudicatario provvisorio, per uno o più di tali prodotti, un rapporto di prova redatto da un laboratorio accreditato ISO 17025 che attesti la rispondenza degli stessi ai relativi criteri ambientali minimi (specifiche tecniche di cui al punto 6.2 del presente documento).
Elenco dei prodotti per igiene:

	MARCA
	DENOMINAZIONE COMMERCIALE
	CATEGORIA (detergente superconcentrato, disinfettante,
"usi specifici" specificare funzione d'uso)
	Prodotti disinfettanti: indicare n.

di registrazione/autorizzazione

del Ministero della salute;

Prodotti

"superconcentrati":

indicare
la
percentuale
di sostanza attiva
	

	Si dichiara che le seguenti sostanze o componenti non sono presenti nel prodotto:

	alchilfenoletossilati (APEO) e relativi derivati

	EDTA (etilendiamminatetracetato) e relativi Sali: limite massimo 3%

	NTA (nitrilotricetato): limite massimo 3%

	muschi azotati e muschi policiclici, tra cui ad esempio: muschio xilene: 5-ter-butil-2,4,6-trinitro-m- xilene; muschio di ambretta: 4-ter-butil-3-metossi-2,6-dinitrotoluene; moschene: 1,1,3,3,5-pentametil-
4,6-dinitroindano; muschio tibetina: 1-ter-butil-3,4,5-trimetil-2,6-dinitrobenzene; muschio chetone: 4- ter-butil-2,6-dimetil-3,5-dinitroacetafenone

	HHCB (1,3,4,6,7,8-esaidro-4,6,6,7,8,8-esametilciclopenta(g)-2-benzopirano)

	AHTN (6-acetil-1,1,2,4,4,7-esametiltetralina)

	2-Bromo-2-nitropropane-1,3-dio*l

	Diazolidinilurea*

	Formaldeide

	N- (idrossimetil) glicinato di sodio HHCB*

	* sostanze ammissibili fino al giugno 2013; a decorrere da tale data dovranno essere escluse tutte le sostanze indicate in tabella

	FIRMA

	Si dichiara la conformità dei prodotti ai criteri ambientali minimi di cui al punto 6.2.2 "Biodegradabilità dei tensioattivi", al punto 6.2.4 "Detergenti superconcentrati e prodotti per usi specifici: sostanze biocide"; al punto 6.2.6 "Fragranze"; 6.2.7 "Fosforo"; 6.2.8 "Detergenti superconcentrati e prodotti per usi specifici: concentrazione di composti organici volatili"; 6.2.9 "Requisito dell'imballaggio"

	FIRMA

FIRMA

	Si dichiara che il prodotto non è classificato né contiene ingredienti classificati con le frasi di rischio o le indicazioni di pericolo T(gas)+R26/Acute tox 2 H330; T+R26(vapori)/Acute tox 1 H330; T+R26 (polvere/nebbia)/Acute tox 2 H330; T+ R27/Acute tox 1 H310; T+R28/Acute tox 2 H300; T R23(gas)/Acute tox 3 H331;T R23(polvere/nebbia)/Acute tox 3 H311;T R24/Acute tox 3 H331; T R25/Acute tox 3 H301

	FIRMA

	Dichiarazione di conformità al criterio 6.2.3 punto b). Si dichiara che il prodotto detergente superconcentrato/disinfettante/per usi specifici non contiene ingredienti (sostanze o preparati) classificati o classificabili con una delle seguenti frasi di rischio o con le indicazioni di pericolo (o una combinazione delle stesse), riportate nel seguito (specificare):

	FIRMA

	Si dichiara che il prodotto non presenta le sostanze elencate in conformità all'art. 59, paragrafo 1, del Regolamento (CE) n. 1907/2006, ovvero sostanze identificate come estremamente problematiche ed iscritte nell'elenco entro la data di pubblicazione del bando di gara o entro la data della richiesta d'offerta.

	FIRMA

[image: image2.png]

12

