

Al Comune di Trieste

Dipartimento Innovazione e Servizi Generali

PEC: comune.trieste@certgov.fvg.it

MANIFESTAZIONE DI INTERESSE A PARTECIPARE ALLA PROCEDURA AI SENSI DELL'ART. 36, COMMA 2, LETT. B) DEL D.LGS. 50/2016 PER L'AFFIDAMENTO DELLA FORNITURA CON POSA IN OPERA DELLE DOTAZIONI TECNOLOGICHE DELL'URBAN CENTER - **ISTANZA DI AMMISSIONE ALLA GARA E DICHIARAZIONE DEL POSSESSO DEI REQUISITI.**

Il/La sottoscritto/a _____ nato/a a _____

Il _____ C.F. _____ residente a _____

indirizzo _____ n. civico _____ cap _____

in qualità di titolare/legale rappresentante/procuratore dell'impresa _____

con sede a _____ in via/piazza _____

C.F. _____ P.IVA _____

Telefono _____ e.mail _____

indirizzo pec _____

CHIEDE

di essere invitato a partecipare alla procedura per l'affidamento della fornitura con posa in opera degli dotazioni tecnologiche dell'Urban Center di Corso Cavour 2/2 a Trieste.

A tal fine, ai sensi degli articoli 46 e 47 del D.P.R. n. 445/2000, consapevole delle sanzioni penali previste dall'art. 76 del medesimo D.P.R. per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate;

DICHIARA

- l'insussistenza di motivi di esclusione di cui all'art. 80 del d.lgs. n. 50/2016;
- che la ditta è iscritta al registro delle imprese presso la C.C.I.A.A. per un ramo di attività compatibile con il servizio oggetto dell'appalto.

Di seguito si fornisce una breve descrizione del ramo di attività dell'operatore economico:

.....
.....
.....;

- di l'aver realizzato, nel triennio precedente 2017-2018-2019 un fatturato minimo annuo, almeno pari al valore dell'appalto che ammonta ad euro 154.918,03 (IVA esclusa):
 - o **anno 2017** _____;
 - o **anno 2018** _____;
 - o **anno 2019** _____;

- di aver stipulato, nel Triennio precedente 2017-2018-2019, almeno un contratto per la fornitura con posa in opera di "dotazioni tecnologiche analoghe" a quelle del bando in oggetto, a favore di committenti pubblici o privati, per un importo contrattuale non inferiore ad euro 80.000,00 IVA esclusa (indicare gli estremi del contratto):

- o Committente:
- o Tipologia della fornitura:
- o Periodo di effettuazione: dal al
- o Importo euro, 00 (IVA esclusa)
- o Breve descrizione della fornitura oggetto del contratto:

_____;

- di essere abilitato al Mercato elettronico di Consip: iniziativa "**Beni**", categoria "**Informatica, elettronica, telecomunicazione e Macchine per ufficio**";
- di non aver reso false comunicazioni sociali di cui agli articoli 2621 e 2622 del codice civile;
- di non aver presentato nella procedura di gara in corso e negli affidamenti di subappalti, documentazione o dichiarazioni non veritiere;
- di non essere iscritto nel casellario informatico tenuto dall'Osservatorio dell'ANAC per aver presentato false dichiarazioni o falsa documentazione nelle procedure di gara e negli affidamenti di subappalti;
- di non essersi reso colpevole di gravi illeciti professionali, tali da rendere dubbia la sua integrità o affidabilità;
- di non aver tentato di influenzare indebitamente il processo decisionale della stazione appaltante o di ottenere informazioni riservate a fini di proprio vantaggio;
- di non aver fornito, anche per negligenza, informazioni false o fuorvianti suscettibili di influenzare le decisioni sull'esclusione, la selezione o l'aggiudicazione;
- di non aver omesso le informazioni dovute ai fini del corretto svolgimento della procedura di selezione;

- di non aver commesso significative o persistenti carenze nell'esecuzione di un precedente contratto di appalto che ne hanno causato la risoluzione per inadempimento ovvero la condanna al risarcimento del danno o altre sanzioni comparabili;
- di non essere sottoposto a fallimento o di trovarsi in stato di liquidazione coatta o di concordato preventivo, né è in corso nei propri confronti un procedimento per la dichiarazione di una di tali situazioni;
- di non aver commesso grave inadempimento nei confronti di uno o più subappaltatori, riconosciuto o accertato con sentenza passata in giudicato;
- di non essersi reso inottemperante agli obblighi relativi al pagamento delle imposte e tasse o dei contributi previdenziali, ancorché non definitivamente accertati, costituenti una grave violazione ai sensi rispettivamente del secondo o del quarto periodo dell'art. 80, comma 4 del Codice dei contratti;

Al fine di concordare la data e l'ora per il sopralluogo vengono forniti i seguenti recapiti:

- nominativo e qualifica della persona incaricata di effettuare il sopralluogo:
_____.
- recapito telefonico _____;
- indirizzo e-mail, _____;

Dichiara inoltre di essere consapevole del fatto che gli operatori economici, dopo aver concordato la data e l'orario per il sopralluogo con la stazione appaltante, fatto salvo impedimenti dovuti a cause di forza maggiore debitamente documentate, qualora non si presentino per la visita dei luoghi, saranno considerati rinunciatari e non verranno invitati alla RDO del MePA.

L'incaricato dall'operatore economico concorrente dovrà presentarsi munito di copia fotostatica del certificato della Camera di Commercio da cui si evinca il nominativo del rappresentante legale e/o del direttore tecnico. Qualora l'incaricato dall'operatore economico non sia il rappresentante legale o il direttore tecnico, dovrà presentarsi munito di apposita delega rilasciata su carta intestata dell'impresa, sottoscritta dal suo legale rappresentante, del quale andrà allegata copia fotostatica di un documento di identità (oltre a copia del certificato rilasciato dalla C.C.I.A.A di cui sopra). A sopralluogo avvenuto, la stazione appaltante compilerà un'attestazione in duplice esemplare (uno per l'impresa e l'altro per gli atti della stazione appaltante) che verrà controfirmata in loco dall'incaricato dell'impresa e successivamente verrà inviata via PEC all'indirizzo dell'operatore economico.

.....
Luogo e data

.....
Timbro e Firma del Titolare/Legale Rappresentante

La presente dichiarazione deve essere sottoscritta e corredata dal documento di identità del sottoscrittore oppure firmata digitalmente.
--

Istanza manifestazione di interesse