

BANDO DI GARA PROCEDURA APERTA**CODICE C.I.G.: 5808128AD7****OGGETTO: URBANIZZAZIONE PRIMARIA DEL PEEP (PIANO PER L'EDILIZIA ECONOMICO POPOLARE) DEL COMPARTO C/1 DEL P.U.C. – PRIMO STRALCIO**

Importo complessivo dell'appalto: (compresi costi personale e sicurezza)	€	184.049,96
Importo dei lavori: (soggetto a ribasso):	€	158.117,74
Costo del personale: (non soggetto a ribasso):	€	20.571,32
Importo oneri per la sicurezza: (non soggetti a ribasso)	€	5.360,90

IL RESPONSABILE DELL'AREA TECNICA

rende noto che **il giorno mercoledì 16 LUGLIO 2014 alle ore 9,30** e seguenti, presso il palazzo Municipale, si terrà pubblico incanto per l'appalto di lavori in oggetto, ai sensi del Regolamento per l'Amministrazione del Patrimonio Generale dello Stato, nel rispetto delle norme vigenti e secondo le modalità indicate nel presente avviso e nell'allegato disciplinare di gara.

Chi fosse interessato alla gara dovrà far pervenire, all'ufficio protocollo del Comune di Settimo San Pietro - Piazza Pertini n. 1, in piego chiuso, controfirmato sui lembi di chiusura e opportunamente sigillato, entro e non oltre le ore **12,00 del giorno lunedì 14 LUGLIO 2014, pena esclusione dalla gara**, la documentazione, tutta redatta in lingua italiana, elencata nel "DISCIPLINARE DI GARA".

A tal fine, si forniscono le seguenti informazioni relative all'appalto dei lavori di che trattasi:

- 1. STAZIONE APPALTANTE:** COMUNE DI SETTIMO S. PIETRO (Provincia di Cagliari) Piazza Pertini n. 1 - CAP 09040 –
Telefono 070.76911 - Fax. 070.765687
Sito Internet: www.comune.settimosanpietro.ca.it
pec: areatecnica@pec.comune.settimosanpietro.ca.it
E-mail R.U.P.: marco.monni@comune.settimosanpietro.ca.it
- 2. PROCEDURA DI GARA:** La gara verrà espletata ai sensi del combinato disposto degli articoli 81, 82, comma 2, lettera b) e 121 del D.Lgs. 12.04.2006, n. 163 e s.m.i., con il **criterio del prezzo più basso determinato mediante ribasso sull'elenco prezzi posto a base di gara**, al netto degli oneri per l'attuazione dei Piani di Sicurezza. Ai fini dell'aggiudicazione saranno valutate le offerte contenenti fino a n. 3 cifre decimali. L'Amministrazione provvederà ad affidare i lavori con il criterio sopraindicato dopo aver provveduto alla esclusione automatica delle offerte risultanti basse in modo anomalo ai sensi e per gli effetti di cui all'articolo 86, comma 1, del citato D.Lgs. n. 163/2006 e s.m.i.. Saranno considerate anomale le offerte che presentano un ribasso pari o superiore alla media aritmetica dei ribassi percentuali di tutte le offerte ammesse, con esclusione del dieci per cento, arrotondato all'unità superiore, rispettivamente delle offerte di maggior ribasso e di quelle di minor ribasso, incrementata dello scarto medio aritmetico dei ribassi percentuali che superano la predetta media. Ai sensi dell'articolo 122, comma 9, del D.Lgs. n. 163/2006 e s.m.i., la procedura di esclusione non verrà esercitata qualora il numero delle offerte valide risulti inferiore a dieci. In quest'ultimo caso l'Amministrazione si riserva la facoltà di verificare comunque la congruità dell'offerta, ai sensi per gli effetti dell'articolo 86, comma 3 del D.Lgs. n. 163/2006 e s.m.i.. Non sono ammesse offerte in aumento.
- 3. LUOGO, DESCRIZIONE, IMPORTO COMPLESSIVO DEI LAVORI, ONERI PER LA SICUREZZA E MODALITA' DI PAGAMENTO DELLE PRESTAZIONI:**

- a) luogo di esecuzione: Settimo San Pietro: area di circa due ettari e mezzo destinata ad accogliere il nuovo piano per l'edilizia economico popolare (PEEP), comparto C/1 del Piano Urbanistico Comunale, delimitato dalla strada "Bie Monti" e dal canale "Rio Is Cungiaus";
- b) descrizione generale: il primo stralcio comprende i lavori di realizzazione del corpo stradale, della rete idrica e della rete fognaria nera;
- c) importo dei lavori soggetti a ribasso (esclusi costo del personale e oneri per la sicurezza): € **158.117,74** (Euro: centocinquantomila centodiciassette/74), tutti per lavori a corpo.
- d) Oneri per l'attuazione dei piani della sicurezza, non soggetti a ribasso: € **5.360,90** (Euro: cinquemila trecentosessanta/90); Costo del personale, non soggetto a ribasso: € **20.571,32** (Euro ventimila cinquecentosettantuno/32);
- e) categoria prevalente: **OG6**. Sono previsti lavori appartenenti a categorie scorporabili ai sensi del combinato disposto dell'art. 18 della L. 55/90, art. 30 del D.P.R. 34/2000 e art. 107,108,109 del D.P.R. 207/10;
- f) lavorazioni di cui si compone l'intervento:

Lavorazione	Categoria DPR 34/2000	Qualificazione Obbligatoria (si/no)	Importo (euro)	%	indicazioni speciali ai fini della	
					Prevalente o scorporabile	Sub appaltabile (si/no)
Rete idrico - fognaria	OG6	Si	128.331,72	69,72	Prevalente	Si
Viabilità	OG3	Si	55.718,24	30,28	Scorporabile	Si

- g) modalità di determinazione del corrispettivo: **a corpo** ai sensi di quanto previsto dall'articolo 53 comma 4 del D.Lgs. 163/2006.
- h) opzioni esercitabili dall'amministrazione aggiudicatrice per lavori complementari: l'amministrazione si riserva la facoltà, nel caso ricorressero le condizioni, di applicare l'articolo 57 c.5 del D.Lgs 163/2006 per l'affidamento di lavori complementari.
- i) Visita dei luoghi: i concorrenti sono tenuti ad effettuare un sopralluogo sul posto dove debbono eseguirsi i lavori. Per tale presa visione **non sussiste l'obbligo per le imprese concorrenti di acquisire l'attestazione da parte della stazione appaltante** ma bensì a pena di esclusione è necessario autocertificare l'avvenuto sopralluogo;
- j) Determinazione a contrattare: n. **500 del 16/6/2014** – C.P.V. 45232000-2
4. **TERMINE DI ESECUZIONE:** giorni **106 (centosei)** naturali e consecutivi dalla data di consegna dei lavori (vedi relazione al cronoprogramma).
5. **DOCUMENTAZIONE:** il disciplinare di gara contenente le norme integrative del presente bando relative alle modalità di partecipazione alla gara, alle modalità di compilazione e presentazione dell'offerta, ai documenti da presentare a corredo della stessa ed alle procedure di aggiudicazione dell'appalto nonché gli elaborati grafici, il computo metrico estimativo, il cronoprogramma, il capitolato speciale di appalto, le relazioni tecniche, l'elenco prezzi, sono visibili presso la sede del **COMUNE DI SETTIMO S. PIETRO**, come sopra indicato, nei giorni dal **LUNEDI' AL VENERDI'** e nelle ore dalle 11,00 alle 13,00. Gli stessi elaborati potranno essere visionati presso la cartoleria *Tuttoscuola* di Cadeddu Tatiana, Via San Salvatore n. 63 – Settimo S. Pietro. La documentazione di gara è consultabile sul sito internet del Comune e sul sito della Regione Autonoma della Sardegna (Servizio Bandi).
6. **TERMINE, INDIRIZZO DI RICEZIONE, MODALITA' DI PRESENTAZIONE E DATA DI APERTURA DELLE OFFERTE:**
- a) Termine presentazione offerte: **lunedì 14 luglio 2014, ore 12,00;**
- b) indirizzo: vedi punto 1;
- c) modalità: secondo quanto previsto nel disciplinare di gara di cui al punto 5 del presente bando;
- d) apertura offerte: seduta pubblica il giorno **mercoledì 16 luglio 2014 alle ore 9,30** presso la sede del Comune di Settimo S. Pietro di cui al punto 1.
7. **SOGGETTI AMMESSI ALL'APERTURA DELLE OFFERTE:** chiunque può presenziare allo svolgimento della gara ma soltanto i legali rappresentanti delle imprese partecipanti, o persone da essi delegati, potranno formulare dichiarazioni da includere a verbale.
8. **CAUZIONE PROVVISORIA:** l'offerta dei concorrenti deve essere corredata, a pena di esclusione, da una cauzione provvisoria dell'importo di € **3.681,00** (euro tremila seicentottantuno/00) pari al 2% (due per cento) dell'importo dei lavori, costituita con le modalità e nel rispetto delle prescrizioni di cui all'art. 75 del D.Lgs 12.04.2006, n. 163:

- con **assegno circolare non trasferibile, a pena di nullità**, intestato al Comune di Settimo San Pietro. Gli assegni dei concorrenti non aggiudicatari dopo la gara verranno restituiti all'Impresa mediante lettera raccomandata A.R. La cauzione provvisoria deve essere accompagnata, a pena di esclusione, da una dichiarazione di un istituto bancario, oppure di una compagnia di assicurazione, oppure di un intermediario finanziario iscritto nell'elenco speciale di cui all'articolo 107 del D.Lgs. 385/1993, che si impegna a rilasciare garanzia fidejussoria definitiva nel caso di aggiudicazione da parte del concorrente;
- **da fidejussione bancaria o assicurativa o rilasciata da 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. Si precisa che in caso di presentazione della cauzione provvisoria a mezzo di fidejussione rilasciata da intermediari finanziari iscritti nell'elenco speciale di cui all'art. 107 del D.Lgs. 385/1993, il concorrente dovrà allegare anche dichiarazione sostitutiva rilasciata dall'intermediario medesimo dalla quale risulti l'autorizzazione del Ministero dell'Economia e delle Finanze;

La fidejussione bancaria, la polizza assicurativa o rilasciata da intermediari finanziari (schema tipo 1.1. approvato con D.M. 123/2004 del Ministero delle Attività Produttive) deve, a pena di esclusione:

- Contenere l'impegno del fidejussore a rilasciare la garanzia riferita alla cauzione definitiva di cui all'art. 113 del D.Lgs 163/2006 e successive modificazioni ed integrazioni, qualora l'offerente risultasse aggiudicatario;
- Prevedere espressamente la rinuncia al beneficio della preventiva escussione del debitore principale e la sua operatività entro 15 giorni a semplice richiesta scritta della stazione appaltante.
- Avere validità per almeno 180 (centottanta) giorni dalla data di presentazione dell'offerta.
- Nel caso di costituende ASSOCIAZIONI TEMPORANEE DI CONCORRENTI, di CONSORZI DI CONCORRENTI da costituirsi ai sensi degli artt. 2602 e segg. del Codice Civile o di Soggetti che intendano stipulare un CONTRATTO DI GRUPPO EUROPEO DI INTERESSE ECONOMICO (GEIE) la garanzia dovrà essere, a pena di esclusione, intestata a tutte le imprese facenti parte dei costituenti raggruppamenti o consorzi, ovvero che sottoscriveranno il contratto di cui sopra.

La cauzione provvisoria viene ridotta del 50% per le imprese in possesso della certificazione di qualità, conforme alle norme europee della serie UNI EN ISO 9000. La certificazione dovrà risultare sul certificato S.O.A. o essere prodotta in copia, in carta semplice, rilasciata dal soggetto certificatore.

Polizza di assicurazione: L'aggiudicatario deve prestare cauzione definitiva nella misura e nei modi previsti dall'art. 113 del D.Lgs 12.04.2006, n° 163. La somma assicurata ai sensi dell'art. 125, comma 1, del D.P.R. 207/2010 è fissata in misura pari all'importo contrattuale IVA inclusa per i danni alle opere di cui alla partita 1 dello schema tipo 2.3 approvato con decreto del Ministero delle Attività Produttive n.123/2004; in misura pari a euro 190.000,00 per i danni alle opere oggetto del contratto, euro 5.000 per danni alle opere ed impianti preesistenti e in misura pari ad euro 10.000,00 per rimborso spese demolizione e sgombero di cui alla partita 3 del medesimo schema; il massimale per l'assicurazione contro la responsabilità civile ai sensi dell'art.125, comma 2, del D.P.R. 207/2010 è pari ad almeno euro 1.000.000,00. Si applicano, in particolare, le agevolazioni previste dall'art. 40, comma 7 del D.lgs. n. 163/2006. Alla liquidazione della rata di saldo, l'appaltatore è tenuto a presentare la garanzia fidejussoria di cui all'art. 141, comma 9., del D.Lgs. n° 163/2006.

9. **FINANZIAMENTO:** Il progetto è finanziato con fondi del bilancio comunale.
10. **SOGGETTI AMMESSI ALLA GARA:** concorrenti indicati all'art. 34 e seguenti del D.Lgs. n. 163/2006, singoli o riuniti o consorziati, ovvero che intendano riunirsi ai sensi dell'art. 37, comma 8° del Decreto medesimo. Sono ammessi anche concorrenti stabiliti in stati diversi dall'Italia alle condizioni di cui all'art. 47 del D.Lgs. n.163/2006, che non si trovino nelle situazioni di esclusione di cui all'art.38 del medesimo Decreto. Per i consorzi stabili e i loro consorziati si applica l'art. 36 del D.Lgs. n. 163/2006, per i raggruppamenti temporanei ed i consorzi ordinari di concorrenti si applica l'art. 37 del medesimo decreto.
11. **CONDIZIONI MINIME DI CARATTERE ECONOMICO E TECNICO NECESSARIE PER LA PARTECIPAZIONE:** i concorrenti devono possedere uno dei seguenti requisiti:

Categoria prevalente: Attestazione rilasciata dalla Società Organismo di Attestazione (SOA) regolarmente autorizzata che dimostri la qualificazione nella categoria "OG6" Classifica I (art. 61 DPR n° 207/2010).

E' ammesso inoltre l'**avvalimento** ai sensi dell'art. 49 del D.Lgs. n° 163/2006. In tal caso il concorrente e l'impresa ausiliaria dovranno produrre la documentazione secondo i contenuti e le modalità previste dal medesimo articolo del Codice dei Contratti. Valgono le seguenti limitazioni:

- ai sensi dell'art. 49, comma 6, del D.Lgs. n. 163/2006 il concorrente può avvalersi di più imprese ausiliarie per ciascuna categoria di qualificazione (sentenza della Corte di Giustizia Europea 10 ottobre 2013, causa n. 94/2012);
- pena l'esclusione non è consentito, ai sensi dell'art. 49, comma 8, del D.Lgs n. 163/2006, che della stessa impresa ausiliaria si avvalga più di un concorrente; è vietata altresì la partecipazione alla medesima gara dell'impresa ausiliaria e dell'impresa che si avvale dei requisiti di quest'ultima.

12. **TERMINE DI VALIDITA' DELL'OFFERTA:** l'offerta è valida per 180 giorni dalla data dell'esperimento della gara;
13. **CRITERIO DI AGGIUDICAZIONE: prezzo più basso determinato mediante ribasso sull'elenco prezzi posto a base di gara**, al netto degli oneri per l'attuazione dei Piani di Sicurezza, con le modalità precisate al punto 2. Ai sensi dell'art. 122, comma 9, del citato D.Lgs. 163/2006 si prevede l'esclusione automatica dalla presente gara delle offerte che presentano una percentuale di ribasso pari o superiore alla soglia di anomalia individuata ai sensi dell'art. 86, comma 1, dello stesso D.Lgs. 163/2006;
14. **VARIANTI:** oltre lo stabilito termine perentorio, non sono ammesse, ai sensi dell'art. 76 comma 2 del D.Lgs. n° 163/2006 e dell'art. 19 comma 2 della L.R. n° 5/2007, offerte in variante, per cui non potrà essere validamente presentata alcuna altra offerta anche se sostitutiva od integrativa di offerta precedente; non si farà luogo a gara di miglioria né sarà consentita, in sede di gara, la presentazione di altra offerta.
15. **SUBAPPALTO:** Si richiama la clausola di gradimento del **divieto di subappalto ad imprese che abbiano partecipato alla medesima gara**. Nell'eventualità che l'offerente intenda avvalersi dell'istituto del subappalto, dovrà indicare, ai sensi e per gli effetti di cui all'art. 18 della Legge 19.03.1990, n° 55 e s.m.i. , i lavori o le parti delle opere che intende subappaltare o concedere in cottimo, ivi compresi gli impianti, i lavori speciali, i noli a caldo e i contratti similari che prevedano l'impiego di manodopera, nonché i contratti di fornitura con posa in opera del materiale fornito di cui all'art. 9, comma 71, della Legge 18.11.1998, n° 415. Qualora tale indicazione non venga fornita ovvero venga fornita in modo generico, o non venga presentata la documentazione richiesta, nessuna autorizzazione di subappalto o di cottimo potrà essere concessa all'aggiudicatario. In ogni caso l'autorizzazione per l'affidamento in subappalto o in cottimo, potrà essere concessa dall'Amministrazione fatte salve le altre condizioni previste dall'art. 18 della richiamata Legge n° 55/1990 e s.m.i.. La quota subappaltabile della categoria prevalente dei lavori non potrà essere superiore al 30% del suo importo.
16. **CONTRIBUTO A FAVORE DELL'AUTORITÀ DI VIGILANZA SUI CONTRATTI PUBBLICI:** l'offerta dei concorrenti **deve** essere corredata, **a pena di esclusione**, dalla **ricevuta di versamento della somma di € 20,00 (venti/00)** a favore dell'Autorità per la Vigilanza su Contratti Pubblici. Si riporta quanto previsto dalla deliberazione AVCP del 3 novembre 2010 in merito all'effettuazione del versamento:

“Per eseguire il pagamento, indipendentemente dalla modalità di versamento utilizzata, sarà comunque necessario iscriversi on line al “Servizio di Riscossione” raggiungibile all'indirizzo <http://contributi.avcp.it>.

L'utente iscritto per conto dell'operatore economico dovrà collegarsi al servizio con le credenziali da questo rilasciate e inserire il codice CIG che identifica la procedura alla quale l'operatore economico rappresentato intende partecipare. Il sistema consentirà il pagamento diretto mediante carta di credito oppure la produzione di un modello da presentare a uno dei punti vendita Lottomatica Servizi, abilitati a ricevere il pagamento. Pertanto sono consentite le seguenti modalità di pagamento della contribuzione:

- *online mediante carta di credito dei circuiti Visa, MasterCard, Diners, American Express. Per eseguire il pagamento sarà necessario collegarsi al “Servizio Riscossione” e seguire le istruzioni a video.*

A riprova dell'avvenuto pagamento, l'utente otterrà la ricevuta di pagamento, da stampare e allegare all'offerta, all'indirizzo di posta elettronica indicato in sede di iscrizione. La ricevuta potrà inoltre essere stampata in qualunque momento accedendo alla lista dei “pagamenti effettuati” disponibile on line sul “Servizio di Riscossione”;

- *in contanti, muniti del modello di pagamento rilasciato dal Servizio di riscossione, presso tutti i punti vendita della rete dei tabaccai lottisti abilitati al pagamento di bollette e bollettini. All'indirizzo*

<https://www.lottomaticaitalia.it/servizi/homepage.html> è disponibile la funzione "Cerca il punto vendita più vicino a te". Lo scontrino rilasciato dal punto vendita dovrà essere allegato in originale all'offerta."

Il codice CIG che identifica la presente procedura da indicare nel versamento è 5808128AD7;

Per ulteriori precisazioni circa le modalità di versamento consultare il sito <http://www.avcp.it> e le istruzioni operative ivi pubblicate relative "alle contribuzioni dovute, ai sensi dell'art. 1 L. 266/2005 di soggetti pubblici e privati in vigore dal 01 maggio 2010".

Nel caso di A.T.I. dovrà essere effettuato un unico versamento a cura dell'impresa mandataria.

La stazione appaltante provvederà, ai fini dell'esclusione dalla gara del partecipante, al controllo, anche tramite l'accesso al SIMOG, dell'avvenuto pagamento, dell'esattezza dell'importo e della rispondenza del CIG riportato sulla ricevuta del versamento con quello assegnato alla procedura in corso.

17. ALTRE INFORMAZIONI:

- a) non sono ammessi a partecipare alla gara soggetti privi dei requisiti generali di cui all'articolo 38 del D.Lgs 163/2006 e s.m.i. e di cui alla legge 68/99;
- b) si procederà all'esclusione automatica delle offerte anormalmente basse secondo le modalità previste dall'articolo 86, comma 1 del D.Lgs 163/2006 e successive modificazioni; nel caso di offerte valide in numero inferiore a dieci non si procede ad esclusione automatica. Tuttavia la stazione appaltante si riserva la facoltà di sottoporre a verifica le offerte ritenute anormalmente basse;
- c) si procederà all'aggiudicazione anche in presenza di una sola offerta valida, sempreché sia ritenuta congrua e conveniente;
- d) in caso di offerte uguali si procederà direttamente per sorteggio, in deroga all'art. 77 del R.D. n° 827/1924;
- e) l'aggiudicatario deve prestare cauzione definitiva nella misura e nei modi previsti dall'articolo 75 del D.Lgs 163/2006 e successive modificazioni;
- f) si applicano le disposizioni previste dall'articolo 40, comma 7 del D.Lgs 163/2006 e successive modificazioni;
- g) le autocertificazioni, le certificazioni, i documenti e l'offerta devono essere in lingua italiana o corredati di traduzione giurata;
- h) nel caso di concorrenti costituiti ai sensi dell'art. 34 del D.Lgs 163/2006 e successive modificazioni i requisiti di cui al punto 11 del presente bando devono essere posseduti nella misura di cui all'art. 92, comma 2 del D.P.R. 207/2010, qualora associazioni di tipo orizzontale, e, nella misura di cui all'art. 92, comma 3, del medesimo D.P.R., qualora trattasi di associazioni di tipo verticale;
- i) gli importi dichiarati da imprese stabilite in altro stato membro dell'Unione Europea, qualora espressi in altra valuta, dovranno essere convertiti in euro;
- j) le rate di acconto ed i corrispettivi saranno pagati con le modalità previste dallo schema di contratto;
- k) gli eventuali subappalti saranno disciplinati ai sensi delle vigenti leggi;
- l) i pagamenti relativi ai lavori svolti dal subappaltatore o cottimista verranno effettuati dall'aggiudicatario che è obbligato a trasmettere, entro venti giorni dalla data di ciascun pagamento effettuato, copia delle fatture quietanzate con l'indicazione delle ritenute a garanzie effettuate;
- m) la stazione appaltante si riserva la facoltà di applicare le disposizioni di cui all'articolo 116 del D.Lgs 163/2006 e successive modificazioni;
- n) è esclusa la competenza arbitrale per la risoluzione delle controversie. L'organo competente per le procedure di ricorso è il T.A.R. Sardegna – sede di Cagliari – Via Sassari n° 17;
- o) nel caso di concorrenti costituiti ai sensi dell'art. 34, comma 1, lettere d), e) ed f), del D.Lgs. 163/2006 i requisiti di cui al punto 11 del presente bando, devono essere posseduti, secondo quanto previsto dall'art. 92 commi 2 e 3 del D.P.R. 207/2010:
 - per le Associazioni di tipo orizzontale nella misura minima del 40% (quaranta per cento) dalla mandataria o impresa consorziata; la restante percentuale è posseduta cumulativamente dalle altre imprese mandanti o dalle altre imprese consorziate, ognuna delle quali deve possederli nella misura minima del 10% (dieci per cento) dell'importo dei lavori. L'Impresa mandataria deve comunque possedere i requisiti in misura maggioritaria;
 - per le Associazioni di tipo verticale dalla Capogruppo nella categoria prevalente; nelle categorie scorporate ciascuna mandante possiede i requisiti previsti per l'importo dei lavori della categoria che intende assumere e nella misura indicata nella categoria singola. I requisiti relativi alle lavorazioni scorporabili non assunte da imprese mandanti sono posseduti dall'impresa mandataria con riferimento alla categoria prevalente;

in caso di riunione di concorrenti ai sensi dell'art. 37 del D.Lgs. 163/2006 per le garanzie fideiussorie e le garanzie assicurative si applica l'art. 128 del D.P.R. 207/2010;

- p) le spese e gli oneri per richiedere ed ottenere permessi da parte di Enti e/o Aziende (quali: Amministrazione Comunale, Amministrazione Provinciale, Ferrovie della Sardegna, Telecom, ESAF od altre) saranno interamente a carico dell'Appaltatore, senza diritto di rivalsa;
- q) L'aggiudicatario dovrà provvedere, entro 10 giorni dalla richiesta, a presentare, in originale, tutta la documentazione necessaria per la stipula del contratto, che avrà forma pubblico/amministrativa, e dovrà versare, in favore della Tesoreria Comunale, il deposito per le spese contrattuali, e in particolare:
- Organigramma aziendale e documentazione attestante il contratto applicato ai lavoratori dipendenti, relativo libro matricola o altra documentazione prevista dalle vigenti disposizioni di legge, e comunicazioni obbligatorie di assunzione;
 - Organigramma aziendale ai sensi del D.Lgs 81/2008 norme sulla sicurezza sui luoghi di lavoro e s.m.i., con l'indicazione e relativo documento di nomina del RSPP, del medico competente, dei preposti, dei rappresentanti dei lavoratori etc..;
 - Elenco dettagliato delle attrezzature e dei mezzi da impiegare con allegato titolo di proprietà e/o disponibilità e relativi libretti di circolazione e assicurativi.
 - Piano operativo di sicurezza per quanto attiene alle proprie scelte autonome e relative responsabilità nell'organizzazione del servizio ai sensi del D.Lgs 81/2008 e s.m.i.;
- r) responsabile del procedimento: Ing. Marco Monni.

Settimo San Pietro, 16/6/2014

Il Responsabile dell'Area Tecnica
(F.to Ing. Marco Monni)