

CITTA' DI COLLEGNO

Provincia di Torino

10093 – COLLEGNO - ITALIA

BANDO DI PROCEDURA APERTA – SERVIZI – **Rif. 01/2011 P.A. – Codice**

CIG: 1473549B17

SEZIONE I: AMMINISTRAZIONE AGGIUDICATRICE

I.1) DENOMINAZIONE, INDIRIZZI E PUNTI DI CONTATTO

Denominazione Ufficiale: COMUNE DI COLLEGNO

Indirizzo postale: Piazza del Municipio n. 1

Città COLLEGNO (TO) – Codice postale: 10093

Paese: ITALIA

Punti di contatto: UFFICIO CONTRATTI

All'attenzione di: PIANU ROBERTA

Telefono 011/4015210 Telefax 011/4015500

Posta elettronica (e-mail) Info@comune.collegno.to.it

Indirizzo Internet (URL) www.comune.collegno.to.it

Ulteriori informazioni sono disponibili presso: Allegato A.I

Il capitolato d'oneri e la documentazione complementare sono disponibili presso: Allegato A.II

Le offerte vanno inviate a: Allegato A.III

I.2) TIPO DI AMMINISTRAZIONE AGGIUDICATRICE E PRINCIPALI SETTORI DI ATTIVITA'

Autorità regionale o locale

Servizi generali delle amministrazioni pubbliche.

L'amministrazione aggiudicatrice acquista per conto di altre amministrazioni

aggiudicatrici: NO

SEZIONE II: OGGETTO DELL'APPALTO

II.1) DESCRIZIONE

II.1.1) Denominazione conferita all'appalto dall'amministrazione aggiudicatrice: SERVIZIO TRIENNALE DI RISCALDAMENTO DELLA SCUOLA "GRAMSCI" MEDIANTE IMPIANTO TERMICO ALIMENTATO A CIPPATO PERIODO PRESUNTO 15 OTTOBRE 2011 – 15 APRILE 2014.

II.1.2) Tipo di appalto e luogo di prestazione dei servizi

Categoria di servizio: N. 27

Sito o luogo principale di esecuzione: COLLEGNO

Codice NUTS ITC11

II.1.3) L'avviso riguarda: un appalto pubblico

II.1.5) Breve descrizione dell'appalto

Servizio triennale di riscaldamento della scuola "Gramsci" mediante impianto termico alimentato a cippato periodo presunto 15.10.2011 – 15.04.2014.

II.1.6) CPV oggetto principale 7993100-2

II.1.7) L'appalto rientra nel campo di applicazione dell'accordo sugli appalti pubblici: NO

II.1.8) Divisione in lotti NO

II.1.9) Ammissibilità di varianti: NO

II.2) QUANTITATIVO O ENTITÀ DELL'APPALTO

II.2.1) Quantitativo o entità totale

Importo d'appalto Eu. 47.000,00= annui per un importo complessivo per le tre stagioni invernali di Eu. 141.000,00= oltre IVA.

II.2.2) Opzioni: NO

II.3) DURATA DELL'APPALTO: presumibilmente dal **15 ottobre 2011** al **14 aprile 2014**

SEZIONE III: INFORMAZIONI DI CARATTERE GIURIDICO, ECONOMICO, FINANZIARIO E TECNICO

III.1) CONDIZIONI RELATIVE ALL'APPALTO

III.1.1) Cauzioni e garanzie richieste:

cauzione Eu. 2.820,00=.

III.1.2) Principali modalità di finanziamento e di pagamento e/o riferimenti alle disposizioni applicabili in materia: Il servizio è finanziato con mezzi di bilancio; pagamenti art. 11 del Capitolato Speciale d'Appalto Amministrativo.

III.1.3) Forma giuridica che dovrà assumere il raggruppamento di operatori economici aggiudicatario dell'appalto

ai sensi e con le modalità di cui all'art. 37 del d.lgs. n. 163/2006.

III.1.4) Altre condizioni particolari cui è soggetta la realizzazione dell'appalto: NO

III.2) CONDIZIONI DI PARTECIPAZIONE

dichiarazioni contenute negli appositi modelli A), B) e C) allegati al Disciplinare di gara.

III.2.2) Capacità economica e finanziaria

di aver eseguito a favore di soggetti privati e/o enti pubblici, un servizio analogo a quello oggetto del presente appalto, nel triennio 2008/2009/2010, per un importo doppio di quello relativo al servizio oggetto del presente appalto (€ 282.000,00, I.V.A. esclusa)

III.2.3) Capacità tecnica

Essere in possesso dell'abilitazione prescritta ai sensi dell'art.11 del D.P.R. n. 412/1993 per l'assunzione di ruolo di "terzo responsabile"

III.2.4) Appalti riservati: NO

III.3) CONDIZIONI RELATIVE ALL'APPALTO DI SERVIZI

III.3.1) La prestazione del servizio è riservata ad una particolare professione? SI Art. 11 D.P.R. 412/1993

III.3.2.) Le persone giuridiche devono indicare il nome e le qualifiche professionali delle persone incaricate della prestazione del servizio: NO

SEZIONE IV: PROCEDURA

IV.1) Tipo di procedura: APERTA

IV.2) CRITERI DI AGGIUDICAZIONE

IV.2.1) Criteri di aggiudicazione: Prezzo più basso

IV.2.2.) Ricorso ad un'asta elettronica: NO

IV.3) INFORMAZIONI DI CARATTERE AMMINISTRATIVO

IV.3.1) Numero di riferimento attribuito al dossier dall'amministrazione aggiudicatrice: 10/2011

IV.3.2) Pubblicazioni precedenti relative allo stesso appalto: NO

IV.3.3.) Condizioni per ottenere il capitolato d'oneri e la documentazione complementare: Gli elaborati tecnici sono visionabili e scaricabili dal sito del comune: www.comune.collegno.to.it.

IV.3.4) Termine per il ricevimento delle offerte: 18/04/2011 ORE 12,00

IV.3.6) Lingua utilizzabile nelle offerte: IT

IV.3.7) Periodo minimo durante il quale l'offerente è vincolato dalla propria offerta: 180 GIORNI DATA GARA FISSATA PER IL 19/04/2011

IV.3.8) Modalità di apertura delle offerte

Data: 19/04/2011 ora: 9,30

Luogo: Comune di Collegno, P.zza del Municipio n. 1

Persone ammesse ad assistere all'apertura delle offerte: SI, gara pubblica

SEZIONE VI: ALTRE INFORMAZIONI

VI.1) TRATTASI DI UN APPALTO PERIODICO? NO

VI.2) L'APPALTO È CONNESSO AD UN PROGETTO / PROGRAMMA FINANZIATO DAI FONDI COMUNITARI? NO

VI.4) PROCEDURE DI RICORSO

VI.4.1.) Organismo responsabile delle procedure di ricorso

Organismo responsabile delle procedure di ricorso: TAR PIEMONTE, con sede in Torino, Corso Stati Uniti n. 45 – tel. 011/5576411, fax 011/539265 - indirizzo internet: www.giustizia-amministrativa.it.

VI.4.2) Presentazione di ricorso: ex. Art. 245 D.Lgs 163/2006.

VI.4.3) Servizio presso il quale sono disponibili informazioni sulla presentazione di ricorso: COMUNE DI COLLEGNO, con sede in Collegno (TO), Piazza del Municipio n. 1 – tel. 011/40151, fax 011/4015500 – posta elettronica: info@comune.collegno.to.it; indirizzo internet: www.comune.collegno.to.it.

VI.5) DATA DI SPEDIZIONE DEL PRESENTE BANDO 21/03/2011

ALLEGATO A

I) INDIRIZZI E PUNTI DI CONTATTO PRESSO I QUALI SONO POSSIBILI ULTERIORI INFORMAZIONI

DENOMINAZIONE: COMUNE DI COLLEGNO

SERVIZIO RESPONSABILE SETTORE TECNICO LL.PP.

INDIRIZZO VIA TORINO N. 9

C.A.P. 10093

LOCALITÀ/CITTÀ COLLEGNO (TO) STATO ITALIA

TELEFONO 011/4015810 – 011/4015805 TELEFAX 011/4015866

POSTA ELETTRONICA info@comune.collegno.to.it

INDIRIZZO INTERNET (URL) www.comune.collegno.to.it

II) INDIRIZZO PRESSO IL QUALE È POSSIBILE OTTENERE LA DOCUMENTAZIONE TECNICA

DENOMINAZIONE COMUNE DI COLLEGNO

SERVIZIO RESPONSABILE SETTORE TECNICO LL.PP.

INDIRIZZO VIA TORINO N. 9 C.A.P. 10093

LOCALITÀ/CITTÀ COLLEGNO (TO) STATO ITALIA

TELEFONO 011/4015810 – 011/4015805 TELEFAX 011/4015866

POSTA ELETTRONICA info@comune.collegno.to.it

INDIRIZZO INTERNET (URL) www.comune.collegno.to.it

III) INDIRIZZO AL QUALE INVIARE LE OFFERTE

DENOMINAZIONE COMUNE DI COLLEGNO – UFFICIO PROTOCOLLO

INDIRIZZO PIAZZA DEL MUNICIPIO N. 1 C.A.P. 10093

LOCALITÀ/CITTÀ COLLEGNO (TO) STATO ITALIA

TELEFONO 011/40151 TELEFAX 011/4015500

POSTA ELETTRONICA info@comune.collegno.to.it

INDIRIZZO INTERNET (URL) www.comune.collegno.to.it

IL RESPONSABILE DEL PROCEDIMENTO

-TEMPO Ing. SILVANO-

CITTA' DI
COLLEGNO

PROVINCIA DI TORINO – 10093 COLLEGNO - ITALIA
(Tel. 011 - 40151 Telefax 011 – 4015318)

DOCUMENTO COMPLEMENTARE
DISCIPLINARE DI GARA

Il presente disciplinare, allegato al bando di gara n. **01/2011 P.A.**, di cui costituisce parte integrante e sostanziale, fornisce indicazioni al concorrente in merito alle modalità e forme necessarie per la presentazione dell'offerta e disciplina lo svolgimento delle operazioni di gara.

ENTE APPALTANTE:

Comune di Collegno P.za del Municipio n. 1 -10093 COLLEGNO (TO), sito internet www.comune.collegno.to.it e-mail: info@comune.collegno.to.it

OGGETTO:

**SERVIZIO TRIENNALE DI RISCALDAMENTO DELLA SCUOLA “GRAMSCI”
MEDIANTE IMPIANTO TERMICO ALIMENTATO A CIPPATO PERIODO
PRESUNTO DAL 15 OTTOBRE 2011 AL 15 APRILE 2014.**

Formano oggetto dell'appalto tutte le prestazioni di servizi, descritte nel Capitolato Speciale d'Appalto Amministrativo, nonché nel relativo Allegato Tecnico, inerenti la gestione completa del servizio di cui sopra, mediante impianto termico alimentato a biomasse (cascami legnosi – cippato), riassumibili nelle seguenti attività:

- fornitura del combustibile (cascami legnosi);
- assunzione del ruolo di “terzo responsabile”;
- manutenzione ordinaria degli impianti.
- categoria del servizio e sua descrizione: **27 ALTRI SERVIZI.**

Codice CPV: 79993100-2

Codice CIG: 1473549B17

EVENTUALI RINNOVI PREVISTI

L'Amministrazione Comunale si riserva la facoltà di valutare l'eventuale rinnovo dell'affidamento del servizio ricorrendo le forme di Legge e in base alla qualità del servizio svolto.

E' altresì previsto il ricorso all'art. 57, comma 5, lett. b) D.Lgs. 163/06 e s.m.i.

L'Amministrazione ha la facoltà di prorogare il Contratto d'Appalto alle medesime condizioni contrattuali qualora nel termine ordinario della scadenza del contratto non sia stato possibile concludere il procedimento di gara per la nuova aggiudicazione

PROCEDURA DI GARA

La gara sarà esperita con la procedura aperta ai sensi degli artt. 54 e 55, comma 5, del D.Lgs. n. 163/2006 con aggiudicazione ai sensi degli artt. 81 e 82, comma 1 con presentazione di offerte segrete da confrontarsi con l'importo a base d'appalto suindicato **con verifica dei requisiti di capacità economico-finanziaria e tecnico dichiarati e con verifica delle offerte che, in base ad elementi specifici, appaiano anormalmente basse.**

IMPORTO COMPLESSIVO DELL'APPALTO

Importo contrattuale annuo € 47.000,00= (euro quarantasettemila/00), oltre I.V.A.

Importo totale relativo alle tre stagioni invernali di € 141.000,00= (euro centoquarantunomila/00), oltre I.V.A.

L'importo per gli oneri per la sicurezza da interferenza è pari a zero.

Il servizio sarà sottoposto alla revisione periodica del prezzo, ai sensi dell'art. 115 del D.Lgs. n. 163/2006.

DURATA

La durata dell'appalto è fissata per un periodo di anni **3 (tre)**, relativo alle stagioni invernali 2011 - 2014, decorrenti presuntivamente a far data dal **15 ottobre 2011**, sino al **15 aprile 2014**.

FINANZIAMENTO DEL SERVIZIO E PAGAMENTI

Pagamenti: art. 11 del Capitolato Speciale d'Appalto Amministrativo.

Il servizio è finanziato con mezzi di bilancio.

VISIONE E RICHIESTA DEI DOCUMENTI DI GARA

Il Capitolato Speciale d'Appalto sia Amministrativo che Tecnico ed il DUVRI sono visibili nelle consuete ore d'ufficio

(lunedì - giovedì h 8,00 / 16,00, venerdì h 8,00 – 12,00) presso l'Ufficio Impianti- Parco Gen. C. A. Dalla Chiesa, Villa 7 dell'ex O.P., Via Torino n. 9 (Tel. 011/4015810 /011/4015805).

Il Capitolato Speciale d'Appalto sia Amministrativo che Tecnico ed il DUVRI sono visionabili e scaricabili dal sito del comune: www.comune.collegno.to.it

CONDIZIONI DI ESECUZIONE DEL SERVIZIO:

Il servizio dovrà essere eseguito secondo le prescrizioni del Capitolato Speciale d'Appalto sia Amministrativo che Tecnico, nonché della determinazione n. 168 in data 22 febbraio 2011, rettificata con determinazione n. 227 del 16 marzo 2011 di indizione della gara e del presente disciplinare.

SOGGETTI PARTECIPANTI ALLA GARA:

Sono ammessi a partecipare alla gara i soggetti di cui all'art. 34 del D.Lgs. n. 163/2006 in possesso dei requisiti di ordine generale per contrarre con la pubblica amministrazione e di capacità economico-finanziari e tecnico-professionale di cui all'art. 6 del Capitolato Speciale d'Appalto Amministrativo.

Le imprese riunite e Consorzi di cui all'art. 2602 del Codice Civile possono partecipare alla gara sia che abbiano conferito, o che si impegnino a conferire, mandato collettivo speciale con rappresentanza all'impresa qualificata come Capogruppo, ai sensi e per gli effetti dell'art. 37, c. 8 del D.Lgs. n. 163/2006.

DOCUMENTAZIONE AMMINISTRATIVA

Per partecipare alla gara, i concorrenti devono produrre i seguenti documenti, comprovanti la capacità ad obbligarsi:

1) Dichiarazioni del Titolare o del Legale Rappresentante della Ditta di cui all'art. 34, c. 1 del D.Lgs. n. 163/2006 redatte secondo i modelli allegati al presente disciplinare rispettivamente sotto A), B) e C), che i concorrenti hanno facoltà di utilizzare ai sensi dell'art. 48 del D.P.R. n. 445/2000, dalle quali risulti:

- A)** d
i accettazione incondizionata di tutte le norme contenute nel Capitolato Speciale d'Appalto sia Amministrativo che Tecnico (*in bollo, Mod. A*);
- B)** il
possessione dei requisiti di ordine generale per l'affidamento, in sostituzione delle relative certificazioni, ai sensi e per gli effetti del D.P.R. n. 445/2000 (*in carta semplice, Mod. B*);
- C)** il
possessione dei requisiti di capacità economico finanziaria e tecnico-professionale per l'affidamento, in sostituzione della relativa documentazione, ai sensi e per gli effetti del D.P.R. n. 445/2000 (*in carta semplice, Mod. C*)

Le dichiarazioni di cui ai punti B) e C) devono essere corredate dalla copia fotostatica di valido documento d'identità del dichiarante.

Si rammenta che le dichiarazioni mendaci, la falsità in atti e l'uso di atti falsi, sono puniti con le sanzioni penali richiamate nell'art. 76 del D.P.R. n. 445/2000.

2) Cauzione provvisoria di Eu. 2.820,00=, (ovvero, per le Ditte **che dichiarino** il possesso della **certificazione** di sistema di qualità ai sensi dell'art. 75, comma 7 del D.Lgs. n. 163/2006, di Eu. 1.410,00=), corredata, **a pena di esclusione**, dall'impegno di un fidejussore a rilasciare la garanzia definitiva qualora l'offerente risultasse aggiudicatario e costituita mediante:

- a)** versamento **in contanti**, presso la Civica Tesoreria, da dimostrarsi allegando **l'originale della ricevuta**, completata sul retro con le coordinate bancarie e numero di conto corrente su cui effettuare la restituzione a mezzo mandato, a data e firma del Legale Rappresentante della Ditta concorrente,
oppure:

b) **titoli del debito pubblico o garantiti dallo stato**, al corso del giorno del deposito, presso una sezione della Tesoreria Provinciale o presso le aziende di credito autorizzate a titolo di pegno, a favore del Comune di Collegno,

oppure:

c) **assegno circolare non trasferibile intestato al Tesoriere Comunale** (UNICREDIT Banca S.p.A. – Agenzia di Collegno A - Piazza del Municipio n. 5- Tel. 011/4158411),

oppure:

d) **fideiussione** bancaria o assicurativa o rilasciata dagli intermediari finanziari iscritti nell'elenco speciale di cui all'art. 107 del D.Lgs. 385/1993 che svolgono in via esclusiva o prevalente attività di rilascio di garanzie, a ciò autorizzati dal Ministero dell'Economia e delle Finanze. La garanzia deve prevedere espressamente, **a pena di esclusione**, la rinuncia al beneficio della preventiva escussione del debitore principale, la rinuncia all'eccezione di cui all'art. 1957 co. 2 del Codice Civile nonché l'operatività della garanzia medesima entro quindici giorni, a semplice richiesta della stazione appaltante

Detta cauzione provvisoria verrà **restituita alle Ditte non aggiudicatarie entro 30 giorni dall'aggiudicazione definitiva**.

Ai fini delle comunicazioni, i Concorrenti dovranno indicare all'interno della documentazione amministrativa l'indicazione del domicilio eletto per le comunicazioni, l'indirizzo di posta elettronica semplice e certificata, e il numero di fax.

RAGGRUPPAMENTO TEMPORANEO D'IMPRESA – CONSORZI

A pena di esclusione, le dichiarazioni dovranno essere prodotte come segue:

- **In caso di partecipazione alla gara in qualità di Raggruppamento Temporaneo d'Impresa** di cui all'art. 34 comma 1 lettera d) del D.Lgs. n. 163/2006, non ancora costituito, le dichiarazioni di cui agli allegati A) B) e C) del presente disciplinare, dovranno essere prodotte, oltre che dall'Impresa Mandataria, anche da ciascuna Impresa Mandante.
- In caso di partecipazione alla gara in qualità di Raggruppamento Temporaneo d'Impresa di cui all'art. 34, comma 1, lett. d) **già costituito**, le dichiarazioni di cui agli allegati B) e C) del presente disciplinare dovranno essere prodotte dall'Impresa Mandataria, e da ciascuna Impresa Mandante; le dichiarazioni di cui all'allegato A) del presente disciplinare dovranno essere prodotte dall'Impresa Mandataria.
- **In caso di partecipazione alla gara in qualità di Consorzi** di cui allo stesso articolo, comma 1, lettere e) ed f), le dichiarazioni di cui agli allegati A) B) e C) del presente disciplinare, dovranno essere prodotte, dal Consorzio e dalle Consorziato.
- In caso di partecipazione alla gara di Consorzi di cui all'art. 34 lett. b) e c), le dichiarazioni di cui all'allegato B) del presente disciplinare dovranno essere prodotte, per Consorzio e Consorziato; le dichiarazioni di cui agli allegati A) e C) del presente disciplinare, dovranno essere prodotte, dal Consorzio.

In caso di **concorrenti riuniti**, le garanzie fidejussorie ed assicurative sono presentate, su mandato irrevocabile, dall'impresa mandataria o capogruppo, in nome e per conto di tutti i concorrenti.

AVVALIMENTO

Ai sensi e per gli effetti dell'art. 49 del D.Lgs. n. 163/2006 il soggetto concorrente può soddisfare il possesso dei requisiti economico-finanziari e tecnico-professionali **avvalendosi** dei requisiti di altro soggetto. In tal caso, in aggiunta alle dichiarazioni di cui sopra, dovrà essere prodotta la documentazione e le dichiarazioni, rese ai sensi del D.P.R. n. 445/2000, di cui al comma 2 del citato art. 49.

OFFERTA

L'offerta segreta, redatta in lingua italiana ed in competente bollo, validamente sottoscritta dal Titolare o dal Legale Rappresentante della Ditta, o Ditte di cui all'art. 37 c. 8 del D.Lgs. n. 163/2006, dovrà contenere:

- l'indicazione del numero di **partita IVA** della Ditta;
- l'enunciazione in **CIFRE ED IN LETTERE della percentuale di ribasso offerto**.

Gli offerenti avranno facoltà di svincolarsi dalla propria offerta, esclusivamente in caso di inadempienza del Comune, trascorsi 180 giorni dalla data della gara d'appalto.

Con la presentazione dell'offerta il concorrente implicitamente ammette di essere a perfetta conoscenza delle prescrizioni che regolano la gara.

Le offerte redatte in modo imperfetto o comunque condizionate saranno considerate nulle e come non presentate.

La misura del ribasso dovrà essere UNICA ed UNIFORME per tutti i prezzi.

TERMINI E MODALITA' DI PRESENTAZIONE DELLA DOCUMENTAZIONE DI GARA E DELL'OFFERTA

Per partecipare alla gara, i Concorrenti dovranno produrre:

- una busta **suggerata con ceralacca, pena l'esclusione dalla gara**, che oltre alle generalità ed indirizzo dell'offerente dovrà pure riportare sopra **l'indicazione completa ed esatta dell'appalto cui si riferisce**. La busta dovrà essere indirizzata: "AL COMUNE DI COLLEGNO" e dovrà pervenire all'Ufficio Protocollo del Comune, **P.zza del Municipio n. 1 - 10093 COLLEGNO (TO) ENTRO LE ORE 12,00 DEL GIORNO LUNEDI' 18 APRILE 2011.**

In questa busta dovranno pure essere inseriti, **pena l'esclusione dalla gara:**

- 1)** i documenti di cui al paragrafo DOCUMENTAZIONE AMMINISTRATIVA;
- 2)** La busta **suggerata con ceralacca, pena l'esclusione dalla gara** contenente l'offerta, e su questa busta dovranno essere scritti il cognome, il nome o la ragione sociale, l'indirizzo del concorrente, **l'oggetto dell'appalto** cui l'offerta si riferisce nonché la dicitura: **""CONTIENE OFFERTA""**
- 3) Solo in caso di situazioni di controllo** La busta contenente la documentazione dalla quale risulta che l'offerta è stata formulata autonomamente, ai sensi dell'art. 38, comma 2, let. b) del D.Lgs. n. 163/2006 e s.m.i. e su questa busta dovranno essere scritti il cognome, il nome o la ragione sociale, l'indirizzo del concorrente, l'oggetto dell'appalto cui si riferisce nonché la dicitura: **""DOCUMENTAZIONE ART. 38, CO. 2, LET. b) D.LGS. N. 163/2006""**

Il recapito del piego rimane ad esclusivo rischio del mittente, ove per qualsiasi motivo non giunga in tempo utile.

Si avverte che, oltre il detto termine, non resta valida alcuna altra offerta, anche sostitutiva o aggiuntiva ad offerta precedente e non si farà luogo a gara di miglioria né sarà consentita, in sede di gara, la presentazione di altra offerta.

SVOLGIMENTO DELLA GARA

La gara, **in seduta pubblica**, avrà luogo nel Comune di Collegno, P.zza del Municipio n. 1, dinnanzi al Dirigente Settore Tecnico LL.PP., assistito dal Segretario Generale e da due testimoni:

il giorno MARTEDI' 19 APRILE 2011, ALLE ORE 9,30

In sede di gara sono ammessi a presentare eventuali osservazioni esclusivamente i legali rappresentanti dei concorrenti o altri soggetti muniti di idonea delega da esibire al Presidente attestante il possesso di titolo a rappresentare l'impresa.

L'aggiudicazione dell'appalto sarà definitiva.

Si procederà all'aggiudicazione dell'appalto qualora venga presentata anche una sola offerta purchè ritenuta valida.

Chi presiederà la gara giudicherà insindacabilmente sull'ammissibilità o meno di ciascun concorrente osservando quanto qui stabilito e le norme in materia, quindi procederà all'apertura delle buste contenenti le offerte, in pubblica seduta, darà lettura delle offerte stesse e procederà all'aggiudicazione provvisoria del servizio, ai sensi della legislazione citata, salvo la definitiva approvazione con apposita determinazione.

Procederà, altresì, contemporaneamente, alla verifica dell'anomalia delle migliori cinque offerte in graduatoria che, in base ad elementi specifici appaiano anormalmente basse.

VERIFICA DEI REQUISITI DI PARTECIPAZIONE

A conferma di quanto dichiarato in sede di gara al concorrente aggiudicatario provvisorio, a comprova del possesso dei requisiti di capacità economico finanziari e tecnico professionali sarà richiesta la seguente documentazione:

- **Certificati** che dimostrino di aver eseguito **a favore di enti pubblici**, o **fatture** che dimostrino di aver eseguito **a favore di soggetti privati** un servizio analogo a quello oggetto del presente appalto, nel triennio 2008/2009/2010, per un importo doppio di quello relativo al servizio oggetto del presente appalto (€ 282.000,00 IVA esclusa).
- Documentazione a comprova del possesso dell'abilitazione prescritta ai sensi dell'art. 11 D.P.R. 412/1993 per l'assunzione del ruolo di "terzo responsabile" dichiarato in sede di gara;

AGGIUDICATARIO

L'aggiudicatario s'intenderà obbligato per tutti gli effetti di legge con il solo atto di aggiudicazione, mentre gli obblighi del Comune sono subordinati alla formale stipula del contratto; l'Aggiudicatario dovrà presentarsi presso il Comune con la documentazione che verrà richiesta dall'ufficio Contratti per la stipulazione del contratto previo pagamento del

relativo importo di tutte le spese inerenti e conseguenti, entro il termine che verrà indicato dal Comune.

L'aggiudicatario sarà tenuto:

- a prestare nei modi di legge la **cauzione definitiva**;
- a provare il possesso dei requisiti dichiarati, presentando la documentazione relativa;
- a presentare il **Mod. GAP** debitamente compilato nella parte riservata all'Impresa, ai sensi della Circolare della Prefettura di Torino, Div. Gab. n. 9700904 del 1^o giugno 2000;

SUBAPPALTO

Il **subappalto** è regolato dagli artt. 118 del D.Lgs. n. 163/2006 e s.m.i., con i limiti ed alle condizioni di cui all'art. 15 del Capitolato Speciale d'Appalto Amministrativo.

L'aggiudicatario dovrà trasmettere alla Stazione appaltante, entro 20 giorni dalla data di ciascun pagamento effettuato nei confronti dei subappaltatori o cottimisti, copia delle fatture quietanzate, con l'indicazione delle ritenute di garanzia effettuate.

CONTROVERSIE

Per ogni controversia che dovesse insorgere con l'aggiudicatario, in relazione al contratto, si adirà l'Autorità Giudiziaria del Foro di Torino, ai sensi dell'art. 20 del Codice di Procedura Civile.

Organismo responsabile delle procedure di ricorso: TAR PIEMONTE, con sede in Torino, Corso Stati Uniti n. 45 – tel. 011/5576411, fax 011/539265 - indirizzo internet: www.giustizia-amministrativa.it.

Presentazione di ricorso: ex art. 245 del D.Lgs. 163/2006.

Servizio presso il quale sono disponibili informazioni sulla presentazione di ricorso: COMUNE DI COLLEGNO, con sede in Collegno (TO), Piazza del Municipio n. 1 – tel. 011/40151, fax 011/4054138 – posta elettronica: info@comune.collegno.to.it; indirizzo internet: www.comune.collegno.to.it.

ALTRE INFORMAZIONI

Tutte le spese obbligatorie, di contratto, registrazione ed accessorie ed altre inerenti a tributi presenti, future di questo appalto, sono a carico dell'aggiudicatario.

L'IVA è a carico del Comune.

Per l'aggiudicazione del presente appalto si fa espresso riferimento a quanto contenuto nel capitolato, nel bando e nel presente disciplinare, nonché nell'art. 27 del D.Lgs. n. 163/2006 e s.m.i.

PUBBLICITA' DEL BANDO

Si comunica che viene data notizia della presente gara mediante pubblicazione di bando, all'Albo Pretorio del Comune di Collegno e per estratto sul quotidiano Gazzetta Aste e Appalti Pubblici e per via telematica sul profilo del Committente (www.comune.collegno.to.it) nonché sul sito della Regione Piemonte www.regione.piemonte.it/oopp/osservatorio/.

"INFORMATIVA AI SENSI DELL'ART. 13 D.LGS. N. 196/2003

Si informa che il conferimento dei dati richiesti ha natura obbligatoria e l'eventuale rifiuto comporta l'esclusione dalla gara. Il trattamento dei dati, compresi i dati soggetti a verifica d'ufficio, da parte del Comune di Collegno - Settore Amministrazione - Ufficio Contratti ha la finalità di acquisire gli elementi necessari per l'ammissione alla gara e viene eseguito su supporto cartaceo e/o informatico. Titolare del trattamento dei dati personali è il Comune di Collegno - P.za del Municipio n. 1 nella persona del Segretario-Direttore Generale. Responsabile del trattamento è il Dirigente del Settore Amministrazione. I dati conferiti potranno essere comunicati o diffusi a terzi soltanto nei casi previsti da norme di legge o regolamenti. L'art. 7 del Codice riconosce all'interessato il diritto di accesso ai dati che lo riguardano, nonché alcuni diritti complementari tra cui il diritto di rettificare, aggiornare, integrare i dati, nonché il diritto di opporsi, per motivi legittimi, al loro trattamento."

Per informazioni di natura tecnica rivolgersi Uff. impianti Sig. Tonarelli Per. Ind. Emanuele (Tel. 011/4015810), Rossi Arch. Pier Luigi (Tel. 011/4015805)
Per informazioni di natura amministrativa rivolgersi Uff. Contratti – Sig.ra PIANU Roberta (Tel. 011/4015210).

Collegno, lì 21 marzo 2011

IL RESPONSABILE DEL PROCEDIMENTO
-TEMPO Ing. SILVANO-

Allegato A)

al disciplinare di gara per l'appalto del: "**SERVIZIO TRIENNALE DI RISCALDAMENTO DELLA SCUOLA "GRAMSCI" MEDIANTE IMPIANTO TERMICO ALIMENTATO A CIPPATO PERIODO PRESUNTO 15.10.2011 - 15.04.2014**"

Rif. n. 01/2011 P.A..

DICHIARAZIONE

Ai fini della partecipazione alla gara d'appalto in oggetto,

Il sottoscritto

Nato a il

Codice fiscale

In qualità di

Della Ditta

Partita IVA n. Codice attività

Con sede legale in (..), via n.

Tel. n. Fax n.

DICHIARA ¹

- 1) di avere preso visione e conoscenza di tutte le circostanze generali e particolari che possono avere influito sulla determinazione dei prezzi e delle condizioni contrattuali che possono influire sull'esecuzione del servizio, di accettare senza riserve tutte le

¹ Sbarrare le righe non utilizzate

- prescrizioni del Capitolato, di aver giudicato i prezzi medesimi remunerativi e tali da consentire l'offerta che sarà per fare;
- di impegnarsi, in caso di aggiudicazione, ad effettuare il servizio nei termini indicati nel Capitolato Speciale d'Appalto Amministrativo.
 - **che nella formulazione** dell'offerta, si è tenuto conto dei costi del lavoro e della sicurezza in attuazione del D.Lgs. 81/2008;
 - **ai fini delle comunicazioni da parte della Stazione appaltante:**

- domicilio: via n.
- Città..... prov.
- indirizzo di **posta elettronica**
- indirizzo di **posta elettronica certificata**
-
- numero telefono..... e numero di fax.....

- 2) ai sensi dell'art. 118 del D.Lgs. n. 163/2006, le parti del servizio che s'intende subappaltare sono le seguenti:

.....

.....

.....

.....

- 3) (*per i Consorzi*) ai sensi dell'art. 37, c. 7 del D.Lgs. n. 163/2006 per i Consorzi di cui all'art. 34, comma 1, lettere b) e c) stessa Legge, si concorre per la seguente impresa consorziata:

Ditta

Partita IVA n.

Con sede legale in (..), via n. ...

- 4) ²di partecipare alla gara in oggetto in **costituendo** raggruppamento temporaneo d'imprese

² compilare la condizione che ricorre

in qualità dicon le seguenti Ditte:

Ditta

Partita IVA n.

Con sede legale in (..), via n.

In qualità di

Ditta

Partita IVA n.

Con sede legale in (..), via n.

In qualità di

Ditta

Partita IVA n.

Con sede legale in (..), via n.

impegnandosi a conferire, mandato collettivo speciale con rappresentanza all'impresa qualificata come Capogruppo;

- 5) ³di partecipare alla gara in oggetto in raggruppamento temporaneo d'impres **già costituito**

in qualità dicon le seguenti Ditte:

Ditta

Partita IVA n.

Con sede legale in (..), via n.

³ compilare la condizione che ricorre

In qualità di

Ditta

Partita IVA n.

Con sede legale in (..), via n.

In qualità di

Ditta

Partita IVA n.

Con sede legale in (..), via n.

- 6) ⁴di autorizzare l'utilizzo del fax al numero ai fini delle comunicazioni da parte della Stazione appaltante.

..... lì,.....

IL DICHIARANTE

.....

⁴ barrare l'ipotesi che non ricorre

CITTA' DI
COLLEGNO

Allegato B)

al disciplinare di gara per l'appalto del: **"SERVIZIO TRIENNALE DI RISCAL-
DAMENTO DELLA SCUOLA "GRAMSCI" MEDIANTE IMPIANTO
TERMICO ALIMENTATO A CIPPATO PERIODO PRESUNTO 15.10.2011
– 15.04.2014."**

Rif. n. 01/2011 P.A.

**DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONI E DI ATTO
NOTORIO**

(ai sensi del D.P.R. n. 445/2000)

Ai fini della partecipazione alla gara d'appalto in oggetto,

Consapevole che le dichiarazioni mendaci, la falsità in atti e l'uso di atti falsi, sono puniti
con le sanzioni penali richiamate nell'art. 76 del D.P.R. n. 445/2000,

Il sottoscritto

Nato a il

Codice fiscale

In qualità di

Della Ditta

Partita IVA n. Codice attività

Con sede legale in (..), via n.

indirizzo di posta elettronica

sito internet

DICHIARA ⁵

1) che la Ditta sopra generalizzata è iscritta alla Camera di Commercio Industria

Artigianato ed Agricoltura di

Ufficio Registro Imprese di

nella sezione al n.

per attività ed oggetto sociale corrispondente al presente appalto;

Data inizio attività dell'impresa

(per le Ditte individuali) Titolare è il Sig.

.....,

nato a (..) il

residente in..... (..)

.....

codice fiscale.....;

- **(per le Società in nome collettivo)** Soci sono i Sigg.ri:

.....,

⁵ Sbarrare le righe non utilizzate

nato a (...) il

residente in.....(..).....

.....

codice fiscale;

.....,

nato a (...) il

residente in.....(..).....

.....

codice fiscale;

.....,

nato a (...) il

residente in.....(..).....

.....

codice fiscale;

- **(per le Società in accomandita semplice)** Soci accomandatari con poteri di firma e rappresentanza sono i Sigg.ri:

.....,

nato a (...) il

residente in.....(..).....

.....

codice fiscale;

.....,

nato a (..) il

residente in.....(..).....

.....

codice fiscale;

- **(per gli altri tipi di Società o Consorzi)** gli Amministratori muniti di poteri di firma e legale rappresentanza sono i Sigg.ri:

.....

nato a (..) il

residente in.....(..).....

.....

qualifica

codice fiscale;

....., nato a (..)

il

residente in.....(..).....

.....

qualifica

codice fiscale

....., nato a (....)

il

residente in.....(..).....

.....

qualifica

codice fiscale

- 2) che la ditta sopra generalizzata è in possesso dell'idoneità tecnica professionale ai sensi dell'art. 26, comma 1, let. a), punto 2 del D.Lgs. n. 81/2008;
- 3) *(per le Cooperative e loro Consorzi)*, che la Ditta sopraindicata è iscritta altresì all'Albo Nazionale delle Cooperative tenuto dalla Camera di Commercio al n. dal, Sezione (a norma del D.Lgs. n. 220/2002);
- 4) che la Ditta ed i soggetti sopraindicati non si trovano nelle condizioni di esclusione previste dall'art. 38 del D.Lgs. n. 163/2006 e precisamente:
 - che la Ditta ed i soggetti sopraindicati non si trovano in stato di fallimento, di liquidazione coatta o di concordato preventivo;
 - che i soggetti sopraindicati non hanno in corso un procedimento per la dichiarazione di una delle sopraelencate situazioni;
 - che i soggetti sopraindicati non hanno pendente alcun procedimento per l'applicazione di una delle misure di prevenzione di cui all'art. 3 della L. n. 1423/1956 o di una delle cause ostative previste dall'art. 10 della Legge 31 maggio 1965, n. 575;
 - che nei confronti dei soggetti sopraindicati, non è stata pronunciata sentenza di condanna passata in giudicato o emesso decreto penale di condanna divenuto irrevocabile, oppure di applicazione della pena su richiesta, ex art. 444 c.p.p., per reati gravi in danno dello Stato o della Comunità che incidono sulla moralità profes-

sionale; che non è stata emessa condanna, con sentenza passata in giudicato, per uno o più reati di partecipazione a un'organizzazione criminale, corruzione, frode, riciclaggio, quali definiti dagli atti comunitari citati all'articolo 45, paragrafo 1, direttiva Ce 2004/18;

- che per i soggetti cessati dalla carica nel triennio antecedente la data di pubblicazione del bando in argomento non sussistono le cause di esclusione di cui al punto precedente;⁶
- di non aver violato il divieto d'intestazione fiduciaria ex art. 17 L. n. 55/90;
- di non aver commesso gravi infrazioni debitamente accertate, alle norme in materia di sicurezza ed a ogni altro obbligo derivante dai rapporti di lavoro risultanti dai dati in possesso dell'Osservatorio dei contratti pubblici;
- di non aver commesso grave negligenza o malafede nell'esecuzione di altre prestazioni affidate da questa Stazione appaltante o di non aver commesso grave errore nell'esercizio della loro attività professionale, accertato con qualsiasi mezzo di prova da parte della Stazione Appaltante;
- di non aver commesso violazioni, definitivamente accertate, rispetto agli obblighi relativi al pagamento delle imposte e tasse, secondo la legislazione italiana o quella dello Stato di appartenenza;
- di non aver reso, nell'anno antecedente la data di pubblicazione del presente bando, false dichiarazioni in merito ai requisiti e alle condizioni rilevanti per la partecipazione alle procedure di gara e per l'affidamento dei subappalti risultanti dai dati in possesso dell'Osservatorio dei contratti pubblici;
- di non aver commesso violazioni gravi, definitivamente accertate, alle norme in materia di contributi previdenziali e assistenziali, secondo la legislazione italiana o quella dello Stato di appartenenza;
- che non è stata applicata la sanzione interdittiva di cui all'articolo 9, comma 2, lettera c), del Decreto Legislativo dell'8 giugno 2001 n. 231 o altra sanzione che comporta il divieto di contrarre con la pubblica amministrazione compresi i provvedimenti interdittivi di cui all'articolo [36-bis, comma 1](#), del [Decreto-Legge 4 luglio 2006, n. 223](#), convertito, con modificazioni, dalla [legge 4 agosto 2006 n. 248](#);
- che non è stata applicata la sospensione o la decadenza dell'attestazione SOA da parte dell'Autorità per aver prodotto falsa documentazione o dichiarazioni mendaci, risultanti dal casellario informatico;
- che non risultano iscritte all'Osservatorio dei contratti pubblici, segnalazioni a carico dei soggetti sopraindicati che, pur essendo stati vittime dei reati previsti e puniti dagli articoli 317 e 629 del codice penale aggravati ai sensi dell'articolo [7](#) del [Decreto-Legge 13 Maggio 1991, n. 152](#), convertito, con modificazioni, dalla [Legge 12 Luglio 1991, n. 203](#), nei tre anni antecedenti alla pubblicazione del presente bando, non risultano aver denunciato i fatti all'autorità giudiziaria, salvo che ricorrano i casi previsti dall'articolo [4, primo comma](#), della [Legge 24 novembre 1981, n. 689](#);
- ⁷che la Ditta non si trova in una situazione di controllo di cui all'articolo 2359 del codice civile con nessun partecipante alla gara di cui al presente bando;
- ⁸di essere in una situazione di controllo di cui all'articolo 2359 del codice civile con i seguenti Concorrenti:

⁶ Dichiarare, in caso contrario, di aver adottato atti o misure di completa dissociazione della condotta penalmente sanzionata

⁷ Barrare o depennare l'ipotesi che non ricorre

⁸ Barrare o depennare l'ipotesi che non ricorre

.....
.....
di aver formulato autonomamente l'offerta come risulta dalla documentazione inserita nella busta chiusa allegata alla busta contenente l'offerta;

- 5) di essere in regola con le norme che disciplinano il diritto al lavoro dei disabili, ai sensi dell'art. 17 della Legge n. 68/1999;

Dichiara altresì:

n. di posizione assicurativa e sede e indirizzo dell'INPS di appartenenza:

.....

n. di matricola, n. codice ditta e sede e indirizzo dell'INAIL di appartenenza:

.....

sede e indirizzo dell'Agenzia delle Entrate di appartenenza:

.....

contratto di lavoro applicato:

numero di dipendenti occupati nell'esecuzione del servizio in oggetto

.....

Ai sensi della D.Lgs. n. 196/2003 il sottoscritto autorizza la raccolta dei presenti dati per le finalità riportate nell'informativa contenuta nel disciplinare della gara in oggetto.

..... lì,

IL DICHIARANTE

.....

n.b.: *Alla presente dichiarazione dev'essere allegata copia fotostatica di valido documento di riconoscimento del soggetto dichiarante.*

CITTA' DI
COLLEGNO

Allegato C)

al disciplinare di procedura aperta per l'appalto del: "**SERVIZIO TRIENNALE DI RISCALDAMENTO DELLA SCUOLA "GRAMSCI" MEDIANTE IMPIANTO TERMICO ALIMENTATO A CIPPATO PERIODO PRESENTE 15.10.2011 – 15.04.2014**"

Rif. n. 01/2011 P.A.

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE E DI ATTO NOTORIO

(di cui al D.Lgs. n. 163/2006 resa ai sensi del D.P.R. n. 445/2000)

Ai fini della partecipazione alla gara d'appalto in oggetto,

Il sottoscritto

Nato a il

Codice fiscale

In qualità di

Della Ditta

Partita IVA n. Codice attività

Con sede legale in (..), via n. ...

DICHIARA

- 1) di aver eseguito a favore di soggetti privati e/o enti pubblici, un servizio analogo a quello oggetto del presente appalto, nel triennio 2008/2009/2010, per un importo doppio di quello relativo al servizio oggetto del presente appalto (€ 282.000,00, I.V.A. esclusa);

Elenco servizi svolti

Anno	Committente	Descrizione servizio	Importo (al netto dell'IVA)

- 2) di essere in possesso dell'abilitazione prescritta ai sensi dell'art. 11 D.P.R. 412/1993 per l'assunzione del ruolo di "terzo responsabile" come risultante da:

(riportare dettagliatamente gli estremi di iscrizione ad albi, elenchi o certificazione indicati all'art. 6 del Capitolato Speciale d'Appalto amministrativo)

.....

..... II.....

IL DICHIARANTE

.....

n.b.: Alla presente dichiarazione dev'essere allegata copia fotostatica di valido documento di riconoscimento del soggetto dichiarante.