
COPIA

AL&0

~

COMUNE DI NICOSIA

Provin cia di Enna

l Q Settore - l O Servizio

DETERMINA DIRIGENZIALE N. ~] 9/2014

OGGETTO: Fonnazione nuovo Albo Fornitori di beni e servizi del Comune di
Nicosia. Approvazione documentazione.

IL DIRIGENTE

PREMESSO:
che con delibera di G. C. n . 204 dell'8/l0/2014. dichiarata immediatamente
esecutiva è stato stabilito di procedere alla formazione de l1 'Albo Fornitori per
l'acquisizione di forniture e servizi tramite procedure negoziate e procedure in
econ omia, n ei casi consentiti dalle vigenti dispos izioni normative e
regolamentari;

che, con la medesima delibera è stato approvato lo schema di disciplinare che
definisce il funzionamento dell 'Albo suddetto;

che, veniva altresì, a utorizzato il Dirigente dell o Settore, Ufficio Contratti alla
definizione degli aspetti procedurali per la formazione dell'Albo e alla
predisposizione dell'avviso pubblico e della restante documentazione da
pubblicare a ll'Albo Pretorio e sul s ito internet del Comune;

DATO ATTO ch e al fine di procedere a quanto stabilito con la succitata delibera,
sono stati predisposti l'avviso pubblico, finalizzato all'acquisizione dì candidature
degli operatori economici interessati e i documenti da allegare al disciplinare e
all'avviso anzidetto;

RITENUTO, pertanto, dover avviare le procedure necessarie;

VISTO il Decreto Legislativo n. 267/2000 e successive modifiche ed integrazioni;

VISTO l'Ord. EE.LL. Regione Siciliana e successive modifiche ed integrazioni;

DATO ATTO che sulla presente la sottoscritta esprime parere in ordine alla
regolarità ed alla correttezza amministrativa ai sensi dell'art. 147 bis comma 1 del
D .Lgs.267(2000;

DETERMINA

di avviare la formazione del nuovo Albo Fornitori di beni e servizi del Comune
di Nicosia;

.

di approvare gli allegati documenti che costituiscono parte integrante della

presente de tenninazione e precisamente:

l) Avviso

2) Allegato A elenco categorie merceologiche

3) Allegato B domanda di iscrizione

4) Allegato C modello di autocertificazione

Di pubblicare il suddetto avviso unitamente a gli allegati a1J'Albo Pretorio e sul

s ito jnternet del Comune di Nicosia per 30 giorni consecutivi.

Di dare atto che il presen te provvedimento non comporta assunzione di

impegno di spesa.

Di nomina re Responsabile del Procedimento 11struttore Amministrativo

BRUNO Teresa dell'Ufficio Contratti.

all'Albo Pretorio

Nicosia, 2 1 OTT. 201~
Il~~nte

Dott.ssa P \y~nrANCUSO

Si attesta la regolarità e la correttezza dell 'azione amministrativa, ai sensi dell'art.

147 bis, I O comma D. LEs. 267(2000.

Nicosia, 2 1 OH. 2U14

IlD~te
Dott.ssa patrW ~~NCUSO

2

tiS,ì

~

COMUNE DI NICOSIA

lO Settore

Ufficio Contratti

FORMAZIONE ALBO FORNITORI

L'Amministrazione Comunale di Nicosia, in esecuzione alla deJibera di Giunta ComW1ale n. 204
dell'8/ 10/2014 e alla Det. Dir. del l' Settore n. 379 del 2 1/ 1012014, intende procedere alla
formazione dell ' Albo fornitori per l'acquisizione di forniture e servizi tramite procedure negoziate
e procedure in economia, nei cas i consenti ti dalle vigenti disposizioni normative e regolamentari.
L'Albo è suddiviso nelle seguenti sezioni:
1. Forniture
II. Manutenzioni e servizi
(l 'e/enco delle categorie merceologiche è specificato nel! 'allegato "A" al presente avviso)
Le Ditte interessate potranno inoltrare apposita istanza di iscrizione all'Albo compilando gli
appositi moduli "8" e "C", qui allegati e scaricabili dal sito
wwvv.comunenicosia. gov . i t.1ammini strazionetrasparentelband i ·d i . gara·e co ntrattil al bo·dei· fomitori
Per la prima cost ituzione dell ' Albo che avrà validità dalla data di adozione della determinazione
dirigenziale di approvazione dell' elenco dei fornitori idonei, le istanze dovranno pervenire
aWUfficio Protocollo del Comune di Nicosia, Piazza Garibaldi, entro il termine perentorio del n
novembre 20 14, h.12.00.
Dopo la prima costituzione. le istanze possono essere trasmesse in qualW1que momento. Quelle
pervenute entro il 31 ottobre di ogni anno avranno validità con decorrenza 1 gennaio dell 'anno
successivo.
Le istanze, corredate dalla fotocopia del documento d'identità in corso di validità del firmatario
(titolare o legale rappresentante), dovranno essere trasmesse in busta chiusa sigillata, recante
ali 'esterno l ' indicazione del mittente e la dicitura "Istanza di iscrizione all'Albo Fornitori del
Comune di Nicosia" .
Il funzionamento dell 'Albo dei Fornitori è definito nel relativo disciplinare, approvato con delibo
a.c. n. 204 dell' 8/ 1 0/2014, disponibile sul sito di questa Anuninistrazione

www.comunenicosia.gov.it.!am mini strazi onetrasparentelbandi ·di·gara-e contratti! al bo-dei -fornitori.

Il forni tore potrà prendere atto dell ' avvenuta iscrizione nell' Albo fornitori, consultando il sito

suddetto, decorsi 120 giorni consecutivi dalla data di scadenza del presente avviso.

Sullo stesso sito saranno pubblicati pure gli aggiornamenti arulUali.

Ogni ulteriore infonnazione potrà essere fornita dall'Ufficio Contratti (tel. 09351672222) o

dall ' Ufficio Delibere (0935/672218).

Nicosia, 21 Ottobre 20 14

Il DIRIGENTE

Dott.ssa P~UANCUSO
Allegati:

A. Elenco categorie merceologiche
B. Istanza
C. Autocertificazione

www.comunenicosia.gov.i

ALLEGATO HA"

CATEGORIA: FORNITURE

FAD1- ABBIGLIAMENTO

FAD2 - CALZATURE

FAD3 - INDUMENTI ANTINFORTUNISTICI

FA04 - INDUMENTI PROFESSIONALI DI LAVORO

FAD5 - UNIFORMI ED ACCESSORI PER PERSONALE VARIO

FA06 - UNIFORMI ACCESSORI PERSONALE POLIZIA LOCALE

FA07 -ALTRO

FB - ARREDAMENTO ED ATTREZZATURE
FBOl - AFFRANCATRICI, APRI BUSTE, BILANCE PER SERVIZIO POSTALE
FB02 - APPARECCHI DI AMPLIFICAZIONE/AUDIOVISIVIIAUDIOVIDEO/REGISTRAZIONE
FB03 - APPARECCHI ED IMPIANTI DI TELEFONIA PER TELECOMUNICAZIONI
FB04 - APPARECCHI FOTOGRAFICI/CINEMATOGRAFICI
FB05 - APPARECCHI TELEVISIVI
FB06 - APPARECCHI PER MISURAZIONE VELOCITA' E ALCOLTEST PER POLIZIA MUNICIPALE
FB07 - ARCHIVI/ARMADI ROTANTI
FBD8 - ARREDI/ATTREZZATURE PER ASILI NIDO E SCUOLE PER L'INFANZIA
FB09 - ARREDI/ATTREZZATURE PER SCUOLE PRIMARI E E SECONDARIE
FB10 - ARREDI PER UFFICI
FBll - ARREDI/ATTREZZATURE PER BIBLIOTECHE/MUSEI/CENTRI CIVICIITEATRO/CIVICO ISTITUTO
MUSEALE
FB12 - ARREDI/ATTREZZATURE PER CAMPI SPORTIVI/CAMPI GIOCO/PALESTRE/PISCINE
FB13 - ARREDI/ATTREZZATURE PER CUCINE E MENSE
FB14 - ARREDI/ATTREZZATURE PER SEGGI ELETTORALI
FB15 - ARREDO URBANO
FB16 - ATTREZZATURE ANTINCENDIO E DI SICUREZZA
FB17 - ATTREZZATURE ANTINFORTUNISTICHE
FB18 - ATTREZZATURE CIMITERIALI
FB19 - ATTREZZATURE PER UFFICI (Fax, fotocopiatrici, calcolatrici, ecc.)
FB20 - SCAFFALATURE METALLICHE
FB2l - APPARECCHI PER IL CONDIZIONAMENTO
FB22 -ALTRO

FC - ATTREZZATURE E SISTEMIINFORMATICI
FCOl - APPARECCHIATURE INFORMATICHE ED ACCESSORI
FCD2-PROGRAMMISOFnNARE
FCD3 - ALTRO

FD - ATTREZZATURE SPECIALI PER PROTEZIONE CIVILE
FD01 - ARREDI CAMPALI
FDD2 - ATTREZZATURE DI PROTEZIONE CIVILE
FO03 - TENDE DA CAMPO, TIPO 'MILITARE', ECC.
F004 - ALTRO

FE - AUTOMEZZI - MOTOMEZZI
FE01 - ACCESSORI E RICAMBI PER AUTOMEZZI-MOTOCICLI
FE02 - AUTOMEZZI SPECIALI
FE03 - AUTOVEICOLI PER TRASPORTO MERCI
FE04 - AUTOVEICOLI PER TRASPORTO PERSONE
FE05-AUTOVETTURE
FE06 - CARBURANTE PER AUTOTRAZIONE
FE07 - CICLOMOTORI E MOTOVEICOLI
FE08 - MEZZI D'OPERA
FE09 - ALTRO

FF - CARTA - CANCELLERIA - STAMPATI
FF01 - CANCELLERIA
FF02 - CARTA PER FOTOCOPIATRICI E STAMPANTI
FF03 - CARTA PER LABORATORIO ELIOGRAFICO E PLOTTER
FF04 - LIBRI/GIORNALI/PUBBLICAZIONI
FF05 - MANIFESTI/CATALOGHI/LOCANDINE
FF06 - MATERIALE DI CONSUMO HARDWARE
FF07 - BUSTE STAMPANTI E MODULISTICA
FF08 - TIMBRI
FF09 -ALTRO

FG - COMPLEMENTI D'ARREDO
FG01 - ACCESSORI PER BAGNO
FG02 - APPENDIABITIIPORTA OMBRELLI
FG03 - ARMADIETTI/SPOGLIATOIO
FG04 - CASSEFORTI ED ARMADI CORAZZATI/BLINDATI
FG05 - ESPOSITORI/BACHECHE
FG06 - QUADRI/CORNICI
FG07 - TENDElTENDAGGlfTAPPEZZERIElTENDE DA SOLE
FG08 - ALTRO

FH - MATERIALE PER MANIFESTAZIONI
FH01 - ADDOBBI
FH02 - ATTREZZATURE PER MANIFESTAZIONI E SPETTACOLI
FH03 - BANDIERE/STENDARDI
FH04 - COPPElTARGHE/STEMMI/GAGLIARDETTI ECC. PER PREMIAZIONI
FH05 - FIORI E CORONE
FH06 -ALTRO

FL - MATERIALI DIVERSI
FL01 - MATERIALE DI FALEGNAMERIA
FL02 - MATERIALE DI MERCERIAfTESSUTI/LENZUOLNCOPERTEIMATERASSI
FL03 - MATERIALE DI PULIZIA/IGIENE PER AMBIENTI
FL04 - MATERIALE DI UTENSILERIA METALLICA/FERRAMENTA
FL05 - MATERIALE EDILE
FL06 - MATERIALE ELETTRICO
FL07 - MATERIALE IDAULICO
FL08 - MATERIALE IGIENICO SANITARIO
FL09 - MATERIALI E SUSSIDI DIDATTICI
FL 10 - VETRI CRISTALLI SPECCHI
Fl11-ALTRO

FM - PRODOTTI ALIMENTARI
FM01 - DERRATE ALIMENTARI VARIE
FM02 -CARNI
FM03 - FRUTTA E VERDURA
FM04 -ALTRO

Categoria: MANUTENZIONI e SERVIZI

MA - MANUTENZIONE IMMOBILI ED AREE

MAOl - AREE VERDI

MA02 - ELETTRICISTI

MA03 - FABBRI E CARPENTIERI

MA04 - FALEGNAMI

MA05 - IMBIANCHINI

MA06 - MANUTENZIONE CIMITERI

MA07 - MURATORI

MAOB - VETRAI

MA09-ALTRO

MB - MANUTENZIONI IMPIANTI
MBOl - IMPIANTI AN TI INTRUSIONE
MB02-IMPIANTI CUCINA E MENSA
MB03 - IMPIANTI RILEVAZIONE AUTOMATIZZATA PRESENZE
MB04 - IMPIANTI ELETTRICI
MB05 -IMPIANTI ELETTRONICI
MB06 - IMPIANTI ELEVATORI
MB07 - IMPIANTI FOGNARI
MBOS - IMPIANTI IDRAULICI E TERMOIDRAULICI
MB09 - IMPIANTI PER IL CONDIZIONAMENTO
MB10 -IMPIANTI RADIOTELEVISIVI
MBll - IMPIANTI TELEFONICI
MB12 - IMPIANTI UPS - GRUPPI DI CONTINUITA'
MB13 -ALTRO

MC - MANUTENZIONE/RIPARAZIONE ATTREZZATURE
MCOl - APPARECCHI TELEFONICI
MC02 - APPARECCHI/FOTOGRAFICI/CINEMATOGRAFICI/AUDIOVISIVI
MC03 - APPARECCHIATURE CONTROLLO VIABILITA'
MC04 - APPARECCHIATURE CONTROLLO VELOCITA' E ALCOLTEST
MC05 - APPARECCHIATURE ANTI TACCHEGGIO
MC06 - ATTREZZATURE HARDWARE
MC07 - ELETTRODOMESTICI
MCOS - MACCHINE ED ATTREZZATURE PER UFFICIO
MC09 - MACCHINE ETICHETTATRICI
MC10 - APPARECCHI PER IL CONDIZIONAMENTO
MCll - STRUMENTI MUSICALI
MC12 - ARCHIVI AUTOMATICI
MC13 -ALTRO

MD - MANUTENZIONE/RIPARAZIONE E SERVIZI PER AUTOMEZZI- MOTOMEZZI
MDO l - AUTOREVISIONI AUTORIZZATE
MD02 - CARRO ATTREZZI/RIMOZIONE AUTO
MD03 - CARROZZIRIA
MD04 - CUSTODIA AUTOVEICOLI
MD05 - GOMMISTA
MD06 - LAVAGGIO
MD07 - MECCANICO
MOOS - ROTTAMAZIONE
MD09 - SERVIZI GLOBAL SERVICE PARCO AUTOMEZZI
MOl O-ALTRO

ME- SERVIZI DI PULIZIAlLAVANDERIAlSANIFICAZIONEIDISINFESTAZIONE
MEOl - DISINFESTAZIONE DERATTIZZAZIONE E SANIFICAZIONE
ME02 - LAVANDERIAITINTORIA
ME03 - PULIZIA E CANCELLAZIONE GRAFFITI
ME04 - PULIZIA UFFICI ED EDIFICI
MEOS - PULIZIA IMPIANTI SPORTIVI/PISCINE
ME06 -ALTRO

MF- SERVIZI BANCARI ED ASSICURATIVI

MF01 - SERVIZIO ASSURAZIONI PER DIPENDENTI, EDIFICI, IMPIANTI ED AUTOMEZZI

MF02 - SERVIZI BANCARI

MF03 -ALTRO

MG - SERVIZIO FOTOCOPIATURA - ARCHIVIAZIONE E TRASCRIZIONE - SVILUPPO FOTOGRAFICO
MG01 - FOTOCOPIATURA
MG02 - FOTOGRAFIA E SVILUPPO
MG03 - LEGATORIA E TIPOGRAFIA
MG04 - MASTERIZZAZIONE E DUPLICAZIONE SUPPORTIINFORMATICI
MG05 - SISTEMI DI ARCHIVIAZIONE E MICROFILMATURA
MG06 - TRADUZIONI
MG07 - TRASCRIZIONI/BATIITURE/DIGITALIZZAZIONI
MG08 - PROWISTE E SERVIZI ACCESSORI ALLA COMPILAZIONE DI PROGETII , SERVIZI DI
CONSULENZA, STUDI , RICERCA, INDAGINI, SONDAGGI, ANALISI, PROSPEZIONI E RILEVAZIONI
MG09 - ALTRO

MH - SERVIZIO RACCOLTAISMALTIMENTO RIFIUTI
MH01 - RICICLAGGIO RIFIUTI
MH02 - SERVIZIO SMALTI MENTO RIFIUTI SPECIALI (OLI ESAUSTI ECC.)
MH03 - SMALTIMENTO RIFIUTI SOLIDI, ACQUE DI SCARICO E SIMILI
MH04 - SPURGO POZZI NERI
MH05 -ALTRO

MI - SERVIZIO NOLEGGIOfTRASPORTlfTRASLOCHI
MI01 - FACCHINAGGIO
MI02 - NOLEGGI ATTREZZATURE DIVERSE
MI03 - NOLEGGIO ATIREZZATURE INFORMATICHE/ELETTRONICHE
MI04 - NOLEGGIO AUTOVEICOLI SENZA CONDUCENTE
MI05 - NOLEGGIO ATIREZZATURE TELEFONIA
MI06 - NOLEGGIO PALCHI, TRIBUNE, GAZEBI , TAVOLE E SEDIE
MI07 - TRASLOCHI
MIOB - TRASPORTO MERCI
MI09 - TRASPORTO PERSONE
MI10 - NOLEGGIO IMPIANTI AUDIO, FONICA E LUCI
MI11 - NOLEGGIO ATIREZZATURE PER ATIIVITA' ALL'APERTO
MI12 - TRASPORTO ALUNNI PORTATORI DI HANDICAP -ASSISTENZA SCOLASTICA
MI13 - SOGGIORNI CLIMATICI, MARINI E TERMALI PER ANZIANI
MI14 - ALTRO

ML - ALTRI SERVIZI
ML01 - AGENZIE TURISTICHE
ML02 - ATTIVITA' DI RICERCA E DI MARKETING
ML03 - ATTIVITA' RICREATIVE/SPORTIVE
ML04 -ATTIVITA' CULTURALI/MUSEALI/BIBLIOTECARIEITEATRALI E CINEMATOGRAFICHE
ML05 - COMUNICAZIONE
ML06 - ELABORAZIONE DATI/ASSISTENZA INFORMATICA
ML07 - ORGANIZZAZIONE CORSI DI ISTRUZIONE E FORMAZIONE
MLOB - ORGANIZZAZIONE SPETIACOLI E CONCERTI
ML09 - ORGANIZZAZIONE CONVEGN I - CONGRESSI
ML 10 - SERVIZI DI RISTORAZIONE/CATERING
ML11 - SERVIZI FOTOGRAFICI
ML12 - VIGILANZA
ML13 - ACCORDATURA STRUMENTI MUSICALI
ML14 - CATALOGAZIONE
ML15 - PUBBLICAZIONE DI BANDI DI CONCORSO/GARA O AWISI A MEZZO STAMPA O ALTRI MEZZI
DI INFORMAZIONE
ML16 -ACCERTAMENTI MEDICO FISCALI
ML1 7 - SERVIZI DI RAPPRESENTANZA
ML 1B -ALTRO

Allegato B

Spett.le
Comune di NICOSIA

Ufficio Contratti
Piazza Garibaldi, n. 29
94014 - NICOSIA (EN)

Oggetto: Domanda di iscrizione all'Albo fornitori di beni e servizi del Comune di NICOSIA.

II/la sottoscritto/a

Natoa iI _________________________________

Residente in Via/Piazza ____________________________

W civico In qualità di Titolare/Legale Rappresentate del!' Impresa

Con sede legale in Via/Piazza ________________________

W civico CAP. Telefono _______________________

Fax e. ma il _______________________________________pec=-_ _____
Partita I.V.A. Codice Fiscale _______________________

CHIEDE
L'iscrizione della suddetta Impresa all'Albo fornitori di beni, manutenzioni e servizi del Comune di
NICOSIA per le seguenti categorie e/o sotto categorie merceologiche :
N.B. la/e categoriale merceologica/che per la/e quale/i la ditta può richiedere l'iscrizione, sono quelle

risultanti dall'iscrizione alla C.C.I.A.A., pena la non ammissione.

Indicare il codice e la descrizione di ogni singola categoria e/o sottocategoria rilevandoli dall'apposito

allegato "A"

Codice Categoria Codice Sottocategoria

Codice Categoria Codice Sotto categoria

Codice Categoria Codice Sottocategoria

Codice Categoria Codice Sottocategoria

Codice Categoria Codice Sottocategoria

Codice Categoria Codice Sottocategoria

Codice Categoria Codice Sottocategoria

http:Spett.le

Codice Categoria

Codice Categoria

Codice Categoria

Codice Categoria

Codice Categoria

Codice Categoria

Codice Categoria

Codice Categoria

Codice Categoria

Codice Categoria

Codice Categoria

Codice Categoria

Data, ________

Codice Sotto categoria

Codice sottocategoria

Codice sottocategoria

Codice sottocategoria

Codice sottocategoria

Codice Sotto categoria

Codice sottocategoria

Codice sottocategoria

Codice sottocategoria

Codice sottocategoria

Codice Sotto categoria

Codice sottocategoria

Timbro della ditta e firma del Legale rappresentante

ALLEGATO "C"
Spettle

Comune di NICOSIA
P.zza Garibaldi ,29

94014 NICOSIA (EN)

Oggetto: autocertificazione relativa al possesso dei requisiti di cui all'ari . 36 55. D. Lgs
163/2006.

Il sottoscritto

(nome, cognome, luogo e data di nascita, residenza)

titolarel1egale rappresentante deU'impresa

con sede in

con n. fax: 	 e con n. lei. ____________

mail 	 PEC._____________,

codice fiscale 	 , partita IVA,__________

al fine dell'iscrizione all'Albo Fornitori dei beni e seNizi del Comune di Nicosia, con
espresso riferimento al soggetto che rappresenta, consapevole delle sanzioni penali
previste in caso di falsità in atti e dichiarazioni mendaci ai sensi dell'art. 76 del D.P,R. 28
dicembre 2000, n. 445,

DICHIARA

Ai sensi dell'art. 46 e 47 del D.P.R. n. 445/2000

1. di essere iscritto nel registro delle imprese della camera di Commercio, Industria,
Agricoltura ed Artigianato di al n. e di
avere come at1ività________________________

2. 	 che l'impresa non si trova in stato di fallimento, liquidazione coatta, concordato
preventivo e di non avere procedimenti in corso per la dichiarazione di una di tali
situazioni; suddet1i fatti , stati o qualità sono verificabili dalla stazione appaltante
presso": Tribunale di -Sezione fallimentare
tel. fax pec. ______________

3. 	 che non è pendente un procedimento per l'applicazione di una delle misure di
prevenzione di cui rispettivamente all'art. 6 e all'art. 67 del d.lgs. 6 settembre, n. 159
del 2011 nei confronti:
[] (per impresa individuale) del titolare, i cui dati anagrafici (nominativo, luogo e data
di nascita e residenza) vengono di seguito riportati:

[J (per società in nome collettivo o in accomandita semplice) dei soci, i cui dati
anagrafici (nominativo, luogo e data di nascita e residenza) vengono di seguito
riportati:

[l (per altro tipo di società) degli amministratori muniti di poteri di rappresentanza, i
cui dati anagrafici (nominativo, luogo e data di nascita e residenza) vengono di
seguito riportati:

i suddetti fatti, stati o qualità sono verifica bili dalla stazione appaltante presso*:
Procura della Repubblica presso [I Tribunale di tel.
________________ Iax 	 pec,_________________________

4. 	 che è stata pronunciata sentenza di condanna passata in giudicato oppure di
applicazione della pena su richiesta (comprese le condanne per le quali abbia
beneficiato della non menzione), ai sensi dell'art. 444 c.p. nei confronti:

[si l [no] (per impresa individuale) del titolare, i cui dati anagrafici (nominativo, luogo
e data di nascita e residenza) vengono di seguito riportati:

[si l [no l (per società in nome collettivo o in accomandita semplice) dei soci, i cui
dati anagrafici (nominativo, luogo e data di nascita e residenza) vengono di seguito
riportati:

[si l [no J (per altro tipo di società o consorzio) degli amministratori muniti di poteri di
rappresentanza o del direttore tecnico o del socio unico persona fisica, owero del
socio di maggioranza nel caso di società con meno di quattro soci;
(si] [no l (per tutti j concorrenti) dei soggetti che hanno rivestito le qualifiche sopra
indicate cessati dalla carica nell'anno antecedente la data di affidamento i cui dati
anagrafici (nominativo, luogo e data di nascita, residenza) vengono di seguito
riportati:

per i seg uenti reati __

i suddetti fatti, stati o qualità sono verifica bili dalla stazione appaltante presso"':
Procura della Repubblica presso il Tribunale di tel.
__________ Iax 	 pec,________________

5. 	 che non sono operativi nei confronti dell'impresa prowedimenti interdittivi o altra
sanzione che comporti il divieto di contrarre con la Pubblica Amministrazione;

6. 	 che non è stato violato [I divieto di intestazione fiduciaria posto dall'art. 17 della legge
10 marzo 1990 n° 55;

7. 	 che l'impresa mantiene le seguenti posizioni previdenziali e assicurative:
INPS: sede di fax n. pec,__________-,,-__--c
matricola n. (nel caso di iscrizione presso più sedi
indicarle tutte)
INAIL: sede di fax n. matricola n.

(nel caso di iscrizione presso più sedi indicarle tutte);
Il CCNL applicato è il seguente'____________________________________

2

8. 	 che l'impresa non ha commesso violazioni gravi, definitivamente accertate, alle
norme in materia di contributi previdenziali ed assistenziali e di essere in regola con
gli obblighi relativi al pagamento dei contributi previdenziali ed assistenziali a favore
dei lavoratori;

9. 	 che l'impresa non ha commesso irregolarità, definitivamente accertate, rispetto agli
obblighi relativi al pagamento delle imposte e tasse ed è tuttora in regola con
l'assolvimento dei suddetti obblighi; i suddetti fatn stati o qualità sono verificabili dalla
stazione appaltante presso *:
Agenzia delle Entrate di tel. fax
______pec__________.

10. di non trovarsi nelle condizioni di cui all'art. 38, comma 1, lettera m-ter}, del Codice
[di non essere stato vittima dei reati previsti e puniti dagli articoli 317 e 629 del codice
penale (concussione ed estorsione) aggravati ai sensi dell'art.7 del decreto -legge
13 maggio 1991 n. 152, convertito, con modificazioni, dalla legge 12 luglio 1991 n.
203 oppure che, pur essendo stati vittime dei reati previsti e puniti dagli articoli 317 e
629 del codice penale risulta aver denunciato i fatti all'autorità giudiziaria, salvo che
ricorrano j casi previsti dall'ari.4, primo comma, della legge 24 Novembre 1981,
n. 689);

11. (per le 	imprese che occupano non più di 15 dipendenti e da 15 fino a 35
dipendenti che non abbiano effettuato nuove assunzioni dopo il 18 gennaio
2000)
[] dichiara la propria condizione di non assoggettabilità agli obblighi di assunzioni
obbligatorie di cui alla legge 68/99;

(per le altre imprese)
[] dichiara di essere in regola con le norme che disciplinano il diritto al lavoro dei
disabili; suddetti fatti, stati o qualità sono verificabili dalla stazione appaltante
presso·: Centro per l'Impiego della Provincia di
leI. fax pec,________,

12. attesta di essere informato, ai sensi e per gli effetti del d.lgs. 30 giugno 2003, n.
196, che i dati personali raccolti saranno trattati, anche con strumenti
informatici, esclusivamente nell'ambito del procedimento per il quale la
dichiarazione viene resa.

Si prende atto che, ai sensi dell'art. 38 del D.P.R. 28 dicembre 2000, n. 445, non è
richiesta autenticazione della sottoscrizione, ma il legale rappresentante - sottoscrittore
deve allegare semplice copia fotostatica di un proprio documento di identità in corso di
validità.

(Luogo e data)

Firma

(Sottoscrizione del legale rappresentante con allegata copia di
documento di identità in corso di validità)

Indicazioni per la compilazione:

Voce contrassegnata da asterisco (*): indicare ,'amministrazione certificante, il n. di

telefono e il n. di fax o la pec del competente ufficio, al quale la stazione appaltante potrà

rivolgersi per verificare l'esattezza di quanto dichiarato.

Voci precedute dal contrassegno [] barrare esclusivamente la voce che

interessa.

3

