

COMUNE DI GENOVA

DIREZIONE SISTEMI INFORMATIVI - SETTORE GESTIONE

DETERMINAZIONE DIRIGENZIALE N. 2017-126.11.0.-64

L'anno 2017 il giorno 13 del mese di Novembre il sottoscritto Dallorso Paolo in qualità di dirigente di Settore Gestione, ha adottato la Determinazione Dirigenziale di seguito riportata.

OGGETTO: Assegnazione alla società "Arioni Informatica S.r.l.", a seguito di procedure negoziate svolte tramite il Mercato Elettronico per la Pubblica Amministrazione (MEPA), per la fornitura di attrezzature hardware e software da destinarsi alla Direzione Scuola e Politiche Giovanili.

Adottata il 13/11/2017
Esecutiva dal 16/11/2017

13/11/2017	DALLORSO PAOLO
------------	----------------

Sottoscritto digitalmente dal Dirigente Responsabile

COMUNE DI GENOVA

DIREZIONE SISTEMI INFORMATIVI - SETTORE GESTIONE

DETERMINAZIONE DIRIGENZIALE N. 2017-126.11.0.-64

OGGETTO: Assegnazione alla società “Arioni Informatica S.r.l.”, a seguito di procedure negoziate svolte tramite il Mercato Elettronico per la Pubblica Amministrazione (MEPA), per la fornitura di attrezzature hardware e software da destinarsi alla Direzione Scuola e Politiche Giovanili.

IL DIRIGENTE RESPONSABILE

Visti:

- gli artt. 77 e 80 dello Statuto del Comune di Genova;
- l’art. 107 del Decreto Legislativo n. 267/18.8.2000 “Testo unico delle leggi sull’ordinamento degli enti locali”;
- l’art. 4 comma 2 del Decreto Legislativo n. 165/30.3.2001;
- il Regolamento di Contabilità approvato con deliberazione di Consiglio Comunale n. 88 del 9.12.2008 ed in particolare l’art. 22 commi 6 e 7 relativi alla competenza gestionale dei Dirigenti Responsabili dei Servizi Comunali;
- il Regolamento per le acquisizioni in economia di beni e servizi del Comune di Genova, approvato con deliberazione del C.C. n. 26/15.4.2008, ed in particolare l’art. 6bis;
- la Deliberazione del Consiglio Comunale n. 48 del 02.05.2017 con la quale sono stati approvati i Documenti Previsionali e Programmatici 2017/2019;
- la Deliberazione della Giunta Comunale n. 117 del 18.05.2017 con la quale è stato approvato Piano Esecutivo di Gestione 2017/2019;

Considerato che fra le funzioni istituzionali della Direzione Sistemi Informativi vi è quello di effettuare le scelte tecnologiche di evoluzione delle attrezzature informatiche distribuite, curandone i relativi acquisti;

Vista la Deliberazione G.C. n. 404/12.11.2009 che ha reso obbligatorio l’utilizzo da parte di tutte le Direzioni/Settori dell’Ente del Mercato Elettronico per la Pubblica Amministrazione (MEPA), gestito da CONSIP S.p.A., per gli approvvigionamenti di beni e servizi di importo inferiore alla soglia comunitaria, in ordine alle categorie presenti nei cataloghi MEPA;

Visto il c. 512 dell’art. 1 della L. 208/2015 (legge di stabilità 2016) che prevede che le amministrazioni pubbliche provvedano ai propri approvvigionamenti di beni e servizi informatici tramite Consip S.p.A.;

Vista la nota n. 339452 del 03.10.2017 pervenuta dalla Direzione Scuola e Politiche Giovanili, con la quale vengono messi a disposizione i fondi per l’acquisto, tra l’altro, di:

Sottoscritto digitalmente dal Dirigente Responsabile

- n. 1 Notebook 13” con touch screen
 - n. 13 Licenze MS Office Home & Student
 - n. 13 Licenze Microsoft Windows Server Cal
- (di cui n. 12 licenze necessarie per il funzionamento delle attrezzature già acquisite con D.D. n. 126.11.0/60 del 02.11.2017);

Considerato che attualmente non esistono convenzioni CONSIP attive per l’acquisto del notebook, mentre per le licenze la Convenzione CONSIP “Microsoft” attiva, prevede un importo minimo di acquisto superiore ai prodotti di cui trattasi;

Vista, per l’acquisto del notebook, la Richiesta di Offerta (RDO) n. 1756124, inoltrata sul MEPA in data 03.11.2017, nell’ambito del Bando di Abilitazione “ICT2009” secondo le procedure ivi previste, nonché secondo quanto previsto dal Capitolato Speciale allegato al Bando di Abilitazione al MEPA per servizi per l’Informatica e le Telecomunicazioni, con la quale sono state invitate le seguenti società:

ARCADIA TECNOLOGIE SRL
 ARIONI INFORMATICA SRL
 BECHTLE DIRECT SRL
 C2 SRL
 CLEIS TECH
 COLUMBUS INFORMATICA SRL
 COMPUTER UNION
 GRAPHNET SRL
 LANZASISTEMI
 LIGURESISTEMI SRL
 MAC IN SRL
 MANTERO SISTEMI SRL
 MEMOGRAPH
 MIPS INFORMATICA
 SOFTJAM

Preso atto dell’esito della suddetta gara dove risulta aver partecipato solo la società “ARIONI Informatica S.r.l.” con l’offerta del 09.11.2017, allegata parte integrante del presente provvedimento, alla quale viene aggiudicata provvisoriamente la fornitura;

Ritenuto quindi di procedere, con il presente provvedimento, all’assegnazione in via definitiva alla società “**ARIONI Informatica S.r.l.**” alle “Condizioni Generali di Contratto” che disciplinano il contratto tra Punto Ordinante e Fornitore Abilitato in conformità a quanto stabilito dal Bando di Abilitazione MEPA “ICT2009”, della seguente fornitura:

- n. 1 Notebook 13” con touch screen Dell XPS 13 9360 – cod.art. MPX47 – garanzia 12 mesi, al prezzo unitario di € **1.247,00** (Iva esclusa);

Vista, per l’acquisto delle licenze, la Richiesta di Offerta (RDO) n. 1756333, inoltrata sul MEPA in data 03.11.2017, nell’ambito del Bando di Abilitazione “ICT2009” secondo le procedure ivi previste, nonché secondo quanto previsto dal Capitolato Speciale allegato al Bando di Abilitazione al MEPA per servizi per l’Informatica e le Telecomunicazioni, con la quale sono state invitate le seguenti società:

ARCADIA TECNOLOGIE SRL

Sottoscritto digitalmente dal Dirigente Responsabile

ARIONI INFORMATICA SRL
BECHTLE DIRECT SRL
C2 SRL
CLEIS TECH
COLUMBUS INFORMATICA SRL
COMPUTER UNION
DIGITRONICA.IT
ENRICO DE GIORGIO SRL
GRAPHNET SRL
INFO & TEL SRL
LANZASISTEMI
LIGURESISTEMI SRL
MAC IN SRL
MANTERO SISTEMI SRL
MATICMIND SPA
MEMOGRAPH
MIPS INFORMATICA
ORVIETANI SAS DI ORVIETANI MAURO & C
SOFTJAM
VAR GROUP SPA

Preso atto dell'esito della suddetta gara dove risultano aver partecipato le società "ARIONI Informatica S.r.l.", "Arcadia Tecnologie S.r.l.", e "C2 S.r.l." e dalla quale risulta essere più conveniente la proposta della società "ARIONI Informatica S.r.l." con l'offerta del 09.11.2017, allegata parte integrante del presente provvedimento, alla quale viene aggiudicata provvisoriamente la fornitura;

Ritenuto quindi di procedere, con il presente provvedimento, all'assegnazione in via definitiva alla società "**ARIONI Informatica S.r.l.**" alle "Condizioni Generali di Contratto" che disciplinano il contratto tra Punto Ordinante e Fornitore Abilitato in conformità a quanto stabilito dal Bando di Abilitazione MEPA "ICT2009", della seguente fornitura:

- n. 13 Licenze MS Office 2016 – Home & Student,
 - n. 13 Licenze Microsoft Windows Server Cal 2016 OLP NL Gov – cod. art. R18-05158
- al prezzo complessivo di € **1.238,90** (Iva esclusa);

Preso atto che, ai fini di quanto previsto dalla Legge 13.8.2010 n. 136, così come modificato dal D.L. 187 del 12.11.2010 "Misure urgenti in materia di sicurezza", la presente assegnazione è stata registrata con i seguenti numeri C.I.G. (Codice Identificativo Gara):

- n. ZBD20B709F (notebook)
- n. Z4420B6D6C (licenze);

Preso atto che il C.U.P. (Codice Unico di Progetto) relativo alla presente commessa è:
- n. B36G17000670004;

Accertato che i pagamenti conseguenti al presente provvedimento sono compatibili con i relativi stanziamenti di cassa del bilancio e con le regole di finanza pubblica;

Sottoscritto digitalmente dal Dirigente Responsabile

Dato atto che il presente provvedimento è regolare sotto il profilo tecnico, amministrativo e contabile ai sensi dell'art. 147 bis – comma 1 – del D.Lgs. 267/2000 (TUEL);

DETERMINA

1) di assegnare, per i motivi esposti in premessa, a seguito di procedure negoziate svolte tramite il Mercato Elettronico della Pubblica Amministrazione (MEPA), la seguente fornitura:

alla società “**ARIONI Informatica S.r.l.**” (cod. benf. 35981)

- n. 1 Notebook 13” con touch screen Dell XPS 13 9360 – cod.art. MPX47 – garanzia 12 mesi, al prezzo unitario di € **1.247,00** (Iva esclusa), alle condizioni economiche di cui all’offerta del 09.11.2017, allegata parte integrante del presente provvedimento, (CIG n. ZBD20-B709F – CUP n. B36G17000670004);
- n. 13 Licenze MS Office 2016 – Home & Student,
- n. 13 Licenze Microsoft Windows Server Cal 2016 OLP NL Gov – cod. art. R18-05158, al prezzo complessivo di € **1.238,90** (Iva esclusa), alle condizioni economiche di cui all’offerta del 09.11.2017, allegata parte integrante del presente provvedimento, (CIG n. Z4420B6D6C – CUP n. B36G17000670004);

2) di mandare a prelevare la somma di € **2.585,34** di cui € 2.485,90 per imponibile e € 99,44 per IVA 4%, (Iva agevolata ai sensi art. 1 comma 3/bis Legge 263/28.7.89) dai fondi reimputati a Bilancio 2018 al Cap. 72810 c.d.c. 1160.8.02 “Servizi a sostegno autonomia scolastica - Acquisto di beni mobili durevoli” – P.d.C. 2.2.1.3.1 CRONO 452/2017 - spesa in ambito istituzionale mediante riduzione (**IMP. 2018.2473**) ed emissione nuovo **Imp. 2018/2899**;

3) di dare atto che la spesa di € 2.585,34, è finanziata con mutuo già contratto nell’Esercizio 2017;

4) di demandare alla Direzione Sistemi Informativi la diretta liquidazione della spesa mediante emissione di atti di liquidazione digitale nei limiti di spesa di cui al presente provvedimento, ai sensi del vigente Regolamento di Contabilità;

5) di dare atto che attualmente non esistono convenzioni CONSIP attive per l’acquisto del notebook, mentre per le licenze la Convenzione CONSIP “Microsoft” attualmente attiva, prevede un importo minimo di acquisto superiore ai prodotti di cui trattasi;

6) di dare atto che il presente provvedimento è stato redatto nel rispetto della normativa sulla tutela dei dati personali;

7) di dare atto dell'avvenuto accertamento dell'insussistenza di situazioni di conflitto di interessi inerenti il presente provvedimento, in attuazione dell'art. 6bis della L. 241/1990 e s.m.i. nonché ai sensi dell'art. 42 del D.Lgs. 50/2016;

8) di dare atto che la spesa di cui al presente provvedimento non rientra nei limiti di cui all’art. 6 della legge 122/2010;

9) di dare atto che i suddetti impegni sono stati assunti ai sensi dell’art. 183 c.1 del T.U. degli Enti Locali 267/2000;

Sottoscritto digitalmente dal Dirigente Responsabile

IL DIRIGENTE
(Ing. Paolo DALLORSO)

Sottoscritto digitalmente dal Dirigente Responsabile

COMUNE DI GENOVA

ALLEGATO ALLA DETERMINAZIONE DIRIGENZIALE N. 2017-126.11.0.-64
AD OGGETTO

Assegnazione alla società “Arioni Informatica S.r.l.”, a seguito di procedure negoziate svolte tramite il Mercato Elettronico per la Pubblica Amministrazione (MEPA), per la fornitura di attrezzature hardware e software da destinarsi alla Direzione Scuola e Politiche Giovanili.

Ai sensi e per gli effetti dell’articolo 183, comma 7, D.L.gs 267/2000 e s.s.m . si appone visto di regolarità contabile attestante la copertura finanziaria.

Il Responsabile del Servizio Finanziario
[Dott. Giovanni Librici]

Sottoscritto digitalmente dal Dirigente Responsabile

OFFERTA ECONOMICA RELATIVA A:	
Numero RDO	1756333
Descrizione RDO	COMUNE DI GENOVA - Licenze MS Office Home & Student
Criterio di Aggiudicazione	Gara al prezzo piu' basso
Lotto	1 (COMUNE DI GENOVA - Licenze MS Office Home & Student)
CIG	Non inserito
CUP	Non inserito

AMMINISTRAZIONE	
Nome Ente	COMUNE DI GENOVA
Codice Fiscale Ente	00856930102
Nome ufficio	ACQUISTI
Indirizzo ufficio	Via Garibaldi 9 - GENOVA (GE)
Telefono / FAX ufficio	0105576734 / 0105576600
Codice univoco ufficio per Fatturazione Elettronica	HZNDOD
Punto ordinante	TEDONE ROCCO / CF:TDNRCC58R05D969Y
Firmatari del contratto	MARIO ARIONI / CF:RNAMRA40E07B410L

FORNITORE	
Ragione Sociale	ARIONI INFORMATICA SRL
Forma di partecipazione	Singolo operatore economico (D.Lgs. 50/2016, art. 45, comma 2, lett. a)
Partita IVA impresa	03271170106
Codice Fiscale Impresa	03271170106
Indirizzo Sede Legale	CORSO BUENOS AIRES, 20R - GENOVA (GE)
Telefono / Fax	0105307760 / 010541560
PEC Registro Imprese	ARIONINFORMATICA@LEGALMAIL.IT
Tipologia impresa	Società a Responsabilità Limitata
Numero di iscrizione al Registro Imprese/Nome e Nr iscrizione Albo Professionale	331060
Data di iscrizione Registro Imprese/Albo Professionale	31/03/2017

Provincia sede Registro Imprese/Albo Professionale	GENOVA
INAIL: Codice Ditta/Sede di Competenza	1710004851783/46
INPS: Matricola aziendale	3412004086
Posizioni Assicurative Territoriali - P.A.T. numero	22892857/31
PEC Ufficio Agenzia Entrate competente al rilascio attestazione regolarità pagamenti imposte e tasse:	
CCNL applicato / Settore	TERZIARIO COMMERCIO / VENDITA ARREDAMENTI PER UFFICI, SCOLASTICI, OSPEDALIERI
Legge 136/2010: dati rilasciati dal Fornitore ai fini della tracciabilità dei flussi finanziari	
IBAN Conto dedicato (L 136/2010) (*)	IT66J0200801400000030006130
Soggetti delegati ad operare sul conto (*)	MARIO ARIONI

DATI DELL'OFFERTA	
Identificativo univoco dell'offerta	4087385
Offerta sottoscritta da	ARIONI MARIO
Email di contatto	ARIONINFORMATICA@LEGALMAIL.IT
L'Offerta sarà irrevocabile ed impegnativa fino al	14/12/2017 14:00
Contenuto dell'Offerta - Oggetto di Fornitura (1 di 1)	
Bando	COMUNE DI GENOVA - Licenze MS Office Home & Student
Categoria	Software di gestione
Descrizione Oggetto di Fornitura	Licenze Office
Quantità	1
PARAMETRO RICHIESTO	VALORE OFFERTO
Nome commerciale del Software di gestione*	OFFICE H&S 2016 E CALL
Unità di misura*	LICENZE
Tipo contratto*	Acquisto
Prezzo*	1238,9

Offerta economica per il lotto 1	
Unità di misura dell'offerta economica	Valori al ribasso
Valore dell'offerta per il Lotto 1	1238,90 Euro (milleduecentotrentotto/90 Euro)
Oneri di Sicurezza non oggetto di ribasso e non compresi nell'Offerta: <i>(non specificati)</i>	
Costi di Sicurezza aziendali concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro di cui all'art. 95, comma 10, del D. Lgs. n. 50/2016, compresi nell'Offerta: 1,00 (Euro)	

INFORMAZIONI DI CONSEGNA E FATTURAZIONE	
Data Limite per Consegna Beni / Decorrenza Servizi	15 giorni dalla stipula
Dati di Consegna	COMUNE DI GENOVA Via di francia 3Genova - 16100 (GE)
Dati e Aliquote di Fatturazione	Aliquota IVA di fatturazione: 4% Indirizzo di fatturazione: Via di francia 3Genova - 16100 (GE)
Termini di Pagamento	30 GG Data Ricevimento Fattura

SITUAZIONE DI CONTROLLO DI CUI ALL'ART. 2359 C.C.
L'operatore economico non si trova rispetto ad un altro partecipante alla presente procedura di affidamento, in una situazione di controllo di cui all'articolo 2359 del codice civile o in una qualsiasi relazione, anche di fatto, che comporti che le offerte sono imputabili ad un unico centro decisionale

SUBAPPALTO
Il Fornitore dichiara che, in caso di aggiudicazione, per il lotto "1" non intende affidare alcuna attività oggetto della presente gara in subappalto

Dichiarazione necessaria per la partecipazione alla Richiesta di Offerta resa ai sensi e per gli effetti degli artt. 46,47 e 76 del d.P.R. n.445/2000

- Il Fornitore è pienamente a conoscenza di quanto previsto dalle Regole del Sistema di e-Procurement della Pubblica Amministrazione relativamente alla procedura di acquisto mediante Richiesta di Offerta (artt. 46 e 50).
- Il presente documento costituisce una proposta contrattuale rivolta al Punto Ordinante dell'Amministrazione richiedente ai sensi dell'art. 1329 del codice civile, che rimane pertanto valida, efficace ed irrevocabile sino fino alla data sopra indicata ("L'Offerta è irrevocabile ed impegnativa fino al").
- Il Fornitore dichiara di aver preso piena conoscenza della documentazione predisposta ed inviata dal Punto Ordinante in allegato alla Richiesta di Offerta, prendendo atto e sottoscrivendo per accettazione unitamente al presente documento, ai sensi di quanto previsto dall'art. 53 delle Regole del Sistema di e-Procurement della Pubblica Amministrazione, che il relativo Contratto sarà regolato dalle Condizioni Generali di Contratto applicabili al/ai Bene/i Servizio/i offerto/i, nonché dalle eventuali Condizioni particolari di Contratto predisposte e inviate dal Punto Ordinante, obbligandosi, in caso di aggiudicazione, ad osservarle in ogni loro parte.
- Il Fornitore è consapevole che, qualora fosse accertata la non veridicità del contenuto della presente dichiarazione, l'Impresa verrà esclusa dalla procedura per la quale è rilasciata, o, se risultata aggiudicataria, decadrà dalla aggiudicazione medesima la quale verrà annullata e/o revocata, e l'Amministrazione titolare della presente Richiesta di Offerta escute l'eventuale cauzione provvisoria; inoltre, qualora la non veridicità del contenuto della presente dichiarazione fosse accertata dopo la stipula, questa potrà essere risolta di diritto dalla Amministrazione titolare della presente Richiesta di Offerta ai sensi dell'art. 1456 cod. civ.
- Per quanto non espressamente indicato si rinvia a quanto disposto dalle Regole del Sistema di e-Procurement della Pubblica Amministrazione; al Contratto sarà in ogni caso applicabile la disciplina generale e speciale che regola gli acquisti della Pubblica Amministrazione.
- Il Fornitore dichiara che non sussiste la causa interdittiva di cui all'art. 53, comma 16-ter, del D.lgs. n. 165/2001 nei confronti della stazione appaltante e/o della Committente;
- Il Fornitore ha preso piena conoscenza del "Patto di Integrità", eventualmente predisposto dalla Stazione appaltante e/o dalla Committente, allegato alla richiesta di offerta, accettando le clausole ivi contenute e si impegna a rispettarne le prescrizioni;
- Il presente Documento di Offerta è esente da registrazione ai sensi del Testo Unico del 22/12/1986 n. 917, art. 6 e s.m.i., salvo che in caso d'uso ovvero ove diversamente e preventivamente esplicitato dall'Amministrazione nelle Condizioni Particolari di Fornitura della Richiesta di Offerta.

ATTENZIONE: QUESTO DOCUMENTO NON HA VALORE SE PRIVO DELLA SOTTOSCRIZIONE A MEZZO FIRMA DIGITALE

OFFERTA ECONOMICA RELATIVA A:	
Numero RDO	1756124
Descrizione RDO	COMUNE DI GENOVA - Notebook Dell Qta 1
Criterio di Aggiudicazione	Gara al prezzo piu' basso
Lotto	1 (COMUNE DI GENOVA - Notebook Dell Qta 1)
CIG	Non inserito
CUP	Non inserito

AMMINISTRAZIONE	
Nome Ente	COMUNE DI GENOVA
Codice Fiscale Ente	00856930102
Nome ufficio	ACQUISTI
Indirizzo ufficio	Via Garibaldi 9 - GENOVA (GE)
Telefono / FAX ufficio	0105576734 / 0105576600
Codice univoco ufficio per Fatturazione Elettronica	HZNDOD
Punto ordinante	TEDONE ROCCO / CF:TDNRCC58R05D969Y
Firmatari del contratto	MARIO ARIONI / CF:RNAMRA40E07B410L

FORNITORE	
Ragione Sociale	ARIONI INFORMATICA SRL
Forma di partecipazione	Singolo operatore economico (D.Lgs. 50/2016, art. 45, comma 2, lett. a)
Partita IVA impresa	03271170106
Codice Fiscale Impresa	03271170106
Indirizzo Sede Legale	CORSO BUENOS AIRES, 20R - GENOVA (GE)
Telefono / Fax	0105307760 / 010541560
PEC Registro Imprese	ARIONINFORMATICA@LEGALMAIL.IT
Tipologia impresa	Società a Responsabilità Limitata
Numero di iscrizione al Registro Imprese/Nome e Nr iscrizione Albo Professionale	331060
Data di iscrizione Registro Imprese/Albo Professionale	31/03/2017

Provincia sede Registro Imprese/Albo Professionale	GENOVA
INAIL: Codice Ditta/Sede di Competenza	1710004851783/46
INPS: Matricola aziendale	3412004086
Posizioni Assicurative Territoriali - P.A.T. numero	22892857/31
PEC Ufficio Agenzia Entrate competente al rilascio attestazione regolarità pagamenti imposte e tasse:	
CCNL applicato / Settore	TERZIARIO COMMERCIO / VENDITA ARREDAMENTI PER UFFICI, SCOLASTICI, OSPEDALIERI
Legge 136/2010: dati rilasciati dal Fornitore ai fini della tracciabilità dei flussi finanziari	
IBAN Conto dedicato (L 136/2010) (*)	IT66J0200801400000030006130
Soggetti delegati ad operare sul conto (*)	MARIO ARIONI

DATI DELL'OFFERTA	
Identificativo univoco dell'offerta	4096580
Offerta sottoscritta da	ARIONI MARIO
Email di contatto	ARIONINFORMATICA@LEGALMAIL.IT
L'Offerta sarà irrevocabile ed impegnativa fino al	14/12/2017 14:00
Contenuto dell'Offerta - Oggetto di Fornitura (1 di 1)	
Bando	COMUNE DI GENOVA - Notebook Dell Qta 1
Categoria	Notebook elettronici
Descrizione Oggetto di Fornitura	Notebook Dell
Quantità	1
PARAMETRO RICHIESTO	VALORE OFFERTO
Marca	Dell
Codice articolo produttore	MPX4T
Nome commerciale del Notebook elettronico*	XPS 13 9360 - MPX4T
Unità di misura*	Pezzo
Descrizione tecnica	non inserito

Tipo contratto*	Acquisto
Tipo dispositivo	non inserito
Prezzo*	1247
Offerta economica per il lotto 1	
Unità di misura dell'offerta economica	Valori al ribasso
Valore dell'offerta per il Lotto 1	1247,00 Euro (milleduecentoquarantasette Euro)
Oneri di Sicurezza non oggetto di ribasso e non compresi nell'Offerta: <i>(non specificati)</i>	
Costi di Sicurezza aziendali concernenti l'adempimento delle disposizioni in materia di salute e sicurezza sui luoghi di lavoro di cui all'art. 95, comma 10, del D. Lgs. n. 50/2016, compresi nell'Offerta: 1,00 (Euro)	

INFORMAZIONI DI CONSEGNA E FATTURAZIONE	
Data Limite per Consegna Beni / Decorrenza Servizi	15 giorni dalla stipula
Dati di Consegna	COMUNE DI GENOVA Via di francia 3Genova - 16100 (GE)
Dati e Aliquote di Fatturazione	Aliquota IVA di fatturazione: 4% Indirizzo di fatturazione: Via di francia 3Genova - 16100 (GE)
Termini di Pagamento	30 GG Data Ricevimento Fattura

SITUAZIONE DI CONTROLLO DI CUI ALL'ART. 2359 C.C.
L'operatore economico non si trova rispetto ad un altro partecipante alla presente procedura di affidamento, in una situazione di controllo di cui all'articolo 2359 del codice civile o in una qualsiasi relazione, anche di fatto, che comporti che le offerte sono imputabili ad un unico centro decisionale

SUBAPPALTO
Il Fornitore dichiara che, in caso di aggiudicazione, per il lotto "1" non intende affidare alcuna attività oggetto della presente gara in subappalto

Dichiarazione necessaria per la partecipazione alla Richiesta di Offerta resa ai sensi e per gli effetti degli artt. 46,47 e 76 del d.P.R. n.445/2000

- Il Fornitore è pienamente a conoscenza di quanto previsto dalle Regole del Sistema di e-Procurement della Pubblica Amministrazione relativamente alla procedura di acquisto mediante Richiesta di Offerta (artt. 46 e 50).
- Il presente documento costituisce una proposta contrattuale rivolta al Punto Ordinante dell'Amministrazione richiedente ai sensi dell'art. 1329 del codice civile, che rimane pertanto valida, efficace ed irrevocabile sino fino alla data sopra indicata ("L'Offerta è irrevocabile ed impegnativa fino al").
- Il Fornitore dichiara di aver preso piena conoscenza della documentazione predisposta ed inviata dal Punto Ordinante in allegato alla Richiesta di Offerta, prendendo atto e sottoscrivendo per accettazione unitamente al presente documento, ai sensi di quanto previsto dall'art. 53 delle Regole del Sistema di e-Procurement della Pubblica Amministrazione, che il relativo Contratto sarà regolato dalle Condizioni Generali di Contratto applicabili al/ai Bene/i Servizio/i offerto/i, nonché dalle eventuali Condizioni particolari di Contratto predisposte e inviate dal Punto Ordinante, obbligandosi, in caso di aggiudicazione, ad osservarle in ogni loro parte.
- Il Fornitore è consapevole che, qualora fosse accertata la non veridicità del contenuto della presente dichiarazione, l'Impresa verrà esclusa dalla procedura per la quale è rilasciata, o, se risultata aggiudicataria, decadrà dalla aggiudicazione medesima la quale verrà annullata e/o revocata, e l'Amministrazione titolare della presente Richiesta di Offerta escute l'eventuale cauzione provvisoria; inoltre, qualora la non veridicità del contenuto della presente dichiarazione fosse accertata dopo la stipula, questa potrà essere risolta di diritto dalla Amministrazione titolare della presente Richiesta di Offerta ai sensi dell'art. 1456 cod. civ.
- Per quanto non espressamente indicato si rinvia a quanto disposto dalle Regole del Sistema di e-Procurement della Pubblica Amministrazione; al Contratto sarà in ogni caso applicabile la disciplina generale e speciale che regola gli acquisti della Pubblica Amministrazione.
- Il Fornitore dichiara che non sussiste la causa interdittiva di cui all'art. 53, comma 16-ter, del D.lgs. n. 165/2001 nei confronti della stazione appaltante e/o della Committente;
- Il Fornitore ha preso piena conoscenza del "Patto di Integrità", eventualmente predisposto dalla Stazione appaltante e/o dalla Committente, allegato alla richiesta di offerta, accettando le clausole ivi contenute e si impegna a rispettarne le prescrizioni;
- Il presente Documento di Offerta è esente da registrazione ai sensi del Testo Unico del 22/12/1986 n. 917, art. 6 e s.m.i., salvo che in caso d'uso ovvero ove diversamente e preventivamente esplicitato dall'Amministrazione nelle Condizioni Particolari di Fornitura della Richiesta di Offerta.

ATTENZIONE: QUESTO DOCUMENTO NON HA VALORE SE PRIVO DELLA SOTTOSCRIZIONE A MEZZO FIRMA DIGITALE