

Università degli Studi Federico II di Napoli

RIPARTIZIONE EDILIZIA

AVVISO PUBBLICO

PER LA FORMAZIONE DELL'ALBO DEI PROFESSIONISTI DI FIDUCIA DELL'ENTE PER L'AFFIDAMENTO DEI SERVIZI DI INGEGNERIA E DI ARCHITETTURA DI IMPORTO INFERIORE A 100.000,00 euro ai sensi degli artt. 31 e 157 del D.Lgs. 50/2016

Il Dirigente della Ripartizione Edilizia

preso atto che l'Università degli Studi di Napoli Federico II intende procedere alla costituzione dell'albo dei professionisti di fiducia, ai sensi degli artt. 31 e 157 del D.Lgs n. 50/2016, per l'affidamento dei servizi di ingegneria e di architettura di importo inferiore a 100.000,00 euro, nel rispetto del diritto comunitario, dell'art. 31 del D.Lgs. n. 50/2016, dell'art. 157 del D.Lgs. n. 50/2016, della Linea guida dell'ANAC n.1 relativa all'"Affidamento dei servizi attinenti all'architettura e all'ingegneria", del Regolamento di Ateneo per l'Amministrazione, la Finanza e la Contabilità e del Regolamento di Ateneo per "la costituzione e la tenuta dell'albo dei PROFESSIONISTI DI FIDUCIA dell'Ente per l'affidamento dei servizi di ingegneria ed architettura di importo inferiore a 100.000,00 euro ai sensi degli artt.31 e 157 del codice dei contratti D.Lgs 50/2016", emana il presente avviso pubblico.

Premesso che

- con il presente avviso non è posta in essere alcuna procedura concorsuale, paraconcorsuale, di gara d'appalto o di trattativa privata e non sono previste attribuzioni di punteggi o altre classificazioni di merito;
- che la domanda ha il solo scopo di manifestare la disponibilità all'assunzione di affidamenti di servizi di ingegneria ed architettura;
- che gli appalti saranno aggiudicati ai soggetti idonei di cui al D.lgs. n. 50/2016, nel rispetto dei principi di non discriminazione, rotazione, parità di trattamento, proporzionalità e trasparenza;
- che la formazione dell'elenco non costituisce prova selettiva, paraconcorsuale, né al tempo stesso prevede la formazione di una graduatoria di merito, ma semplicemente l'individuazione dei soggetti da invitare alle eventuali procedure negoziate per l'affidamento di servizi di ingegneria ed architettura di importo inferiore a 100.000,00 euro;
- l'acquisizione della candidatura non attribuisce alcun diritto al candidato, in ordine all'eventuale appalto, né da essa deriva alcun obbligo a carico dell'Università degli Studi di Napoli Federico II;
- l'Albo presenta carattere aperto, pertanto gli operatori in possesso dei requisiti possono richiedere l'iscrizione in qualsiasi momento e si procederà, dopo la prima stesura, all'aggiornamento dell'Albo con cadenza annuale.

Vista

- la delibera n. 24 del 03/11/2016 con la quale il Consiglio di Amministrazione dell'Università degli Studi di Napoli Federico II ha approvato il "REGOLAMENTO DI ATENEO PER LA COSTITUZIONE E LA TENUTA DELL'ALBO DEI PROFESSIONISTI DI FIDUCIA DELL'ENTE PER L'AFFIDAMENTO DEI SERVIZI DI

INGEGNERIA ED ARCHITETTURA DI IMPORTO INFERIORE A 100.000,00 EURO AI SENSI DEGLI ARTT.31 E 157 DEL CODICE DEI CONTRATTI D.LGS 50/2016”;

- la determina n. DD/2017/67 del 16/01/2017 con la quale il Dirigente della Ripartizione Edilizia dell'Università degli Studi di Napoli Federico II ha approvato lo schema di "AVVISO PUBBLICO PER LA COSTITUZIONE E LA TENUTA DELL'ALBO DEI PROFESSIONISTI DI FIDUCIA DELL'ENTE PER L'AFFIDAMENTO DEI SERVIZI DI INGEGNERIA ED ARCHITETTURA DI IMPORTO INFERIORE A 100.000,00 EURO AI SENSI DEGLI ARTT.31 E 157 DEL CODICE DEI CONTRATTI D.LGS 50/2016”;

RENDE NOTO

A. Finalità

Il presente Avviso ha lo scopo di costituire l'albo degli operatori economici da utilizzare per l'affidamento dei servizi di ingegneria ed architettura di importo inferiore a 100.000,00 euro ai sensi degli artt.31 e 157 del codice dei contratti D.Lgs 50/2016 con procedura negoziata sotto soglia ai sensi dell'art. 36 del D.Lgs 50/2016 a cui attingere per l'affidamento dei servizi afferenti alle classificazioni di seguito dettagliate e distinte.

L'albo degli operatori economici professionisti di fiducia dell'Università degli Studi di Napoli Federico II, ai sensi del D.Lgs 50/2016, è costituito da undici elenchi ove gli operatori saranno selezionati anche in funzione delle categorie di opere di cui alla tabella Z1 del DM 17 giugno 2016 ed altre attività di ingegneria ed architettura connesse come di seguito specificato:

- Edilizia
- Strutture
- Impianti
- Infrastrutture per la mobilità
- Idraulica
- Tecnologie della Informazione e della Comunicazione
- Paesaggio, Ambiente, Naturalizzazione, Agroalimentare, Zootecnica Ruralità
- Topografia, Urbanistica e Catasto
- Archeologia
- Geologia
- Multimedialità ed opere artistiche

Ciascun operatore economico professionista di fiducia, che sia un soggetto fisico o una persona giuridica, potrà chiedere di essere iscritto ad un massimo di 3 elenchi. Nell'ambito dell'elenco (leggasi categoria della tavola Z1 ed altre attività di ingegneria ed architettura connesse) ciascun operatore dovrà dichiarare l'importo complessivo dei servizi di ingegneria ed architettura specifici e pertinenti svolti negli ultimi dieci anni distinguendoli per categoria d'opera e grado di complessità ove rientranti nelle categorie della tabella Z1. Il professionista, che sia un soggetto fisico o una persona giuridica, è tenuto ad allegare un elenco dei servizi svolti indicando il committente, l'oggetto del lavoro, la natura della prestazione, il periodo di esecuzione del servizio, la distinta degli importi suddiviso per categoria d'opera e grado di complessità.

I servizi di ingegneria ed architettura di cui sopra valutabili sono quelli iniziati, ultimati e approvati, nel decennio, ovvero la parte di essi ultimata e approvata nello stesso periodo per il caso di servizi iniziati in epoca precedente.

Si precisa che, ai sensi dell'art. 8 del Decreto Ministeriale del 17 giugno 2016 (Ministero della Giustizia), che gradi di complessità maggiore qualificano anche per opere di complessità inferiore all'interno della stessa categoria d'opera.

I professionisti dovranno possedere l'abilitazione all'esercizio della professione e l'iscrizione al relativo albo professionale previsto dall'ordinamento italiano o secondo le norme del paese di appartenenza, ovvero per le società iscrizione al Registro delle Imprese presso la CCIAA o equivalente secondo le norme del paese di appartenenza.

Per le attività di Coordinatore per la sicurezza il professionista dovrà essere in possesso dell'abilitazione a svolgere l'attività di in conformità a quanto previsto dal D.Lgs. 81/08 e s.m.i.

E' vietato a ciascun operatore economico di partecipare contemporaneamente singolarmente e come componente di un'associazione di operatori economici nonché la contemporanea partecipazione a più di un raggruppamento.

La formazione dell'Albo avviene mediante pubblicazione permanente del presente avviso sul sito Internet dell'Università e contemporanea trasmissione agli Ordini Professionali nazionali e territoriali, ed ha carattere aperto e, quindi, sempre vigente.

L'Albo diviene esecutivo mediante provvedimento dirigenziale di approvazione, sia in sede di prima istituzione che per i successivi aggiornamenti

B. Amministrazione

Denominazione : Università degli Studi di Napoli Federico II

Struttura : Ripartizione Edilizia – Ufficio USPMO

Indirizzo : Corso Umberto I n.40 - 80138 - Napoli

Telefono : 081-2538414

PEC : uff.suprogmanuordsic@pec.unina.it

C. Soggetti ammessi a partecipare - requisiti

Sono ammessi a partecipare i soggetti di cui all'art. 46, comma 1, del D.Lgs 50/2016, in possesso dei requisiti richiesti, che abbiano prodotto istanza secondo le modalità di seguito specificate.

Gli operatori economici che richiedono l'iscrizione all'Albo devono essere in possesso dei requisiti generali e di quelli speciali previsti dalla normativa vigente per la stipula dei contratti con la Pubblica Amministrazione.

In particolare che non versano nelle condizioni di cui all'art. 80, co. 1, lett. a), b), c) d) e) f) g) del D. Lgs. 50/2016.

Rientrano tra quelli previsti dal Regolamento di Ateneo per *"la costituzione e la tenuta dell'albo dei PROFESSIONISTI DI FIDUCIA dell'Ente per l'affidamento dei servizi di ingegneria ed architettura di importo inferiore a 100.000,00 euro ai sensi degli artt.31 e 157 del codice dei contratti D.Lgs 50/2016"*.

Siano regolarmente abilitati ed iscritti all'Ordine professionale di appartenenza.

Per l'affidamento di servizi specifici attinenti a prestazioni specialistiche gli operatori economici dovranno possedere i seguenti requisiti di ordine speciale aggiuntivi :

- requisito di cui all'art. 52 del R.D. 2537/25 per gli interventi professionali sugli immobili vincolati riservata ai soli architetti;
- possesso dei requisiti specifici di cui all'art. 26 comma 6 del D. Lgs. 50/2016, per le prestazioni tecniche di "Verifica della Progettazione";
- possesso dei requisiti di coordinatore per la sicurezza ai sensi del D.Lgs. 81/08, per le attività di coordinatore per la sicurezza in progettazione ed in esecuzione;
- possesso requisito di iscrizione all'albo dei VV.F. dei soggetti abilitati alla progettazione antincendio, ai sensi del D.Lgs.139/2006, D.M. 05/08/2011 e D.M. 07/06/2016, per la redazione di progetti antincendio;
- possesso del requisito dell'iscrizione all'albo professionale (ingegnere o architetto) da almeno dieci anni, ai sensi del D.P.R. 380/2001 abilitante a svolgere atti di Collaudo Statico;

- possesso del requisito dei requisiti di cui all'art. 216 del D.P.R. 207/2010 abilitante a svolgere atti di Collaudo Tecnico Amministrativo;
- possesso del requisito dell'abilitazione ai sensi del D.P.R. 16 aprile 2013 n.75 e ss.mm.ii. per le Certificazioni Energetiche;

Abbiamo espletato negli ultimi dieci anni, servizi di ingegneria e architettura, relativi a lavori appartenenti alla categoria d'opera e grado di complessità relativi all'elenco per il quale si chiede l'iscrizione.

Per l'elenco "Geologia" si precisa che sono incluse sia le prestazioni di geologo che le prove geotecniche e prove sui materiali entro e fuori terra, di laboratorio ed in situ.

I requisiti possono essere autocertificati mediante dichiarazione sostitutiva di atto di notorietà resa ai sensi degli artt. 46, 47, 76 del DPR 445/2000, munita di copia fotostatica di documento di riconoscimento del sottoscrittore.

Gli operatori iscritti possono essere invitati in ogni momento a documentare la permanenza dei requisiti di carattere generale o professionale.

Gli operatori iscritti nell'Elenco sono tenuti a comunicare all'Università qualsiasi variazione dei requisiti generali, professionali o di qualificazione posseduti o dei dati autocertificati. La comunicazione dovrà essere effettuata entro e non oltre 15 giorni dal verificarsi della predetta variazione, pena la cancellazione dall'elenco ed il non inserimento nello stesso per due anni dalla data di cancellazione.

Gli operatori economici che richiedono l'iscrizione all'Albo devono possedere un indirizzo di posta elettronica certificata (**PEC**) nonché l'abilitazione alla firma dei documenti attraverso firma digitale.

Nel caso di RTP dovrà essere inserito nel raggruppamento un giovane professionista abilitato da meno di 5 anni. E' possibile indicare come giovane professionista anche un dipendente o un socio in caso di società.

D. Presentazione della domanda

Le istanze di iscrizione dovranno essere redatte in conformità al modello di istanza allegato (**Modello A**) al presente avviso e reso disponibile sul sito internet istituzionale. Le istanze dovranno essere sottoscritte dal titolare/legale rappresentante, dovranno essere presentate, con qualsiasi mezzo, in busta chiusa al seguente indirizzo :

<p>Università degli Studi di Napoli Federico II RIPARTIZIONE EDILIZIA – Ufficio USPMO c/o Ufficio Protocollo Sede Centrale Corso Umberto I n.40 80138 - Napoli</p>

Ciascun operatore economico potrà scegliere a quali ed a quante discipline operative estendere la propria iscrizione in base ai requisiti di qualificazione di cui è in possesso. Ciascun operatore economico potrà iscriversi ad un per un massimo di tre elenchi. L'invito a partecipare alle procedure di affidamento sarà limitato agli interventi appartenenti agli elenchi ed alle discipline indicate in fase di iscrizione o di aggiornamento dell'iscrizione. Pertanto nel caso di interventi che ricadono su discipline che comprendono più elenchi l'invito sarà inviato a coloro che risultano iscritti agli elenchi corrispondenti.

L'Albo ha carattere aperto e, pertanto, sarà sempre possibile presentare istanza di iscrizione. Si precisa che la prima stesura dell'Albo sarà effettuata prendendo in considerazione tutte le istanze di partecipazione pervenute entro e non oltre le ore 12:00 del giorno 20/02/2017.

Le istanze pervenute oltre tale data saranno inserite in occasione del successivo aggiornamento periodico.

L'Amministrazione provvede alla revisione dell'Albo ed al suo aggiornamento con cadenza annuale provvedendo alla pubblicazione della versione aggiornata dell'Albo prendendo ad esame tutte le domande pervenute entro il 31 gennaio di ciascuna annualità precedente.

Sulla busta dovrà essere riportato il nominativo dell'operatore economico comprensivo di indirizzo PEC e la seguente dicitura:

NON APRIRE – ISTANZA PER AVVISO PUBBLICO PER LA FORMAZIONE DELL'ALBO DEI PROFESSIONISTI DI FIDUCIA DELL'ENTE PER L'AFFIDAMENTO DEI SERVIZI DI INGEGNERIA E DI ARCHITETTURA DI IMPORTO INFERIORE A 100.000,00 euro

La busta dovrà contenere :

- a) Istanza di partecipazione redatta secondo facsimile del modello A;
- b) *(eventuale)* modello B di dichiarazione;
- c) curriculum professionale con indicazione di ciascuna esperienza pregressa con indicazione degli importi suddivisi per categoria;
- d) *(eventuale)* atto costitutivo ATI;
- e) fotocopia/e documento/i identità del/sottoscrittore/i;

E. Verifica requisiti ed aggiornamento periodico

L'elenco degli operatori economici sarà stilato sulla base di quanto stabilito nel "REGOLAMENTO DI ATENEIO PER LA COSTITUZIONE E LA TENUTA DELL'ALBO DEI PROFESSIONISTI DI FIDUCIA DELL'ENTE PER L'AFFIDAMENTO DEI SERVIZI DI INGEGNERIA ED ARCHITETTURA DI IMPORTO INFERIORE A 100.000,00 EURO AI SENSI DEGLI ARTT.31 E 157 DEL CODICE DEI CONTRATTI D.LGS 50/2016" che il soggetto partecipante dovrà dichiarare di aver visionato e di essere pienamente edotto del contenuto.

Prima iscrizione:

- a) L'Amministrazione provvede alla verifica dei requisiti autocertificati per un campione pari al 10%, con arrotondamento per difetto, della domande pervenute.
- b) Qualora si riscontrino difformità superiori al 50% delle domande verificate il campione sarà esteso ad un numero pari al 30% degli operatori economici.
- c) A seguito delle verifiche effettuate verrà comunicato, a mezzo avviso pubblicato sul sito www.unina.it, agli operatori l'accoglimento ovvero il rigetto della domanda, evidenziando in questo caso i motivi che ostano all'accoglimento.

Aggiornamento annuale

L'Amministrazione annualmente provvede:

- d) alla verifica dei requisiti degli operatori secondo le modalità di cui al punto E. comma a)
- e) alla assegnazione dei punteggi relativi alla valutazione del fornitore secondo le modalità previste all'art 12 del "REGOLAMENTO DI ATENEIO PER LA COSTITUZIONE E LA TENUTA DELL'ALBO DEI PROFESSIONISTI DI FIDUCIA DELL'ENTE PER L'AFFIDAMENTO DEI SERVIZI DI INGEGNERIA ED ARCHITETTURA DI IMPORTO INFERIORE A 100.000,00 EURO AI SENSI DEGLI ARTT.31 E 157 DEL CODICE DEI CONTRATTI D.LGS 50/2016".
- f) all'inserimento delle nuove iscrizioni;
- g) alla modifica, se necessario, di dati relativi agli operatori economici precedentemente iscritti;
- h) alla cancellazione degli operatori economici nei casi previsti all'art 10 del "REGOLAMENTO DI ATENEIO PER LA COSTITUZIONE E LA TENUTA DELL'ALBO DEI PROFESSIONISTI DI FIDUCIA DELL'ENTE PER L'AFFIDAMENTO DEI SERVIZI DI INGEGNERIA ED ARCHITETTURA DI IMPORTO INFERIORE A 100.000,00 EURO AI SENSI DEGLI ARTT.31 E 157 DEL CODICE DEI CONTRATTI D.LGS 50/2016".

A seguito delle verifiche effettuate verrà comunicato agli operatori, a seconda dei casi, la cancellazione dall'albo o l'assegnazione ad altra categoria.

L'albo aggiornato degli operatori economici verrà pubblicato con cadenza annuale sul sito di Ateneo. Fino alla pubblicazione del nuovo elenco vige l'elenco dell'anno precedente.

F. Trattamento dati

Si informa che i dati forniti saranno trattati dalla Ripartizione Edilizia dell'Università degli Studi di Napoli Federico II per finalità unicamente connesse alla selezione e per l'eventuale successiva stipula del contratto. Il titolare del trattamento dei dati è il Direttore Generale dell'Università degli Studi di Napoli Federico II.

Ai sensi della legge 241/1990 e s.m.i., il nominativo, cui rivolgersi per eventuali chiarimenti in merito è individuato nella persona del Capo Ufficio USPMO geom. Giovanni Rescigno.

G. Foro competente

Il foro competente è quello di : NAPOLI.

H. Allegati

Allegati al presente avviso reperibili sul sito www.unina.it unitamente allo stesso:

- REGOLAMENTO DI ATENEO PER LA COSTITUZIONE E LA TENUTA DELL'ALBO DEI PROFESSIONISTI DI FIDUCIA DELL'ENTE PER L'AFFIDAMENTO DEI SERVIZI DI INGEGNERIA ED ARCHITETTURA DI IMPORTO INFERIORE A 100.000,00 EURO AI SENSI DEGLI ARTT.31 E 157 DEL CODICE DEI CONTRATTI D.LGS 50/2016;
- Regolamento di Ateneo per l'Amministrazione, la Finanza e la Contabilità;
- Piano triennale di Ateneo prevenzione corruzione;
- Codice Etico dell'Università degli Studi di Napoli Federico II;
- Codice di Comportamento di Ateneo;
- Modello A e Modello B.

Il Dirigente della Ripartizione Edilizia
ing. Ferdinando Fisciano
(firmato digitalmente)

Università degli Studi Federico II di Napoli

RIPARTIZIONE EDILIZIA

Modello **A**

**FAC SIMILE DOMANDA DI PARTECIPAZIONE E DICHIARAZIONI SOSTITUTIVE AI SENSI DEGLI ARTICOLI 46 E 47 DEL D.P.R. 445/2000 rese dall'OPERATORE ECONOMICO
(in caso di raggruppamento temporaneo: un modello per ciascun studio e o singolo)**

AVVISO PUBBLICO

PER LA FORMAZIONE DELL'ALBO DEI PROFESSIONISTI DI FIDUCIA DELL'ENTE PER L'AFFIDAMENTO DEI SERVIZI DI INGEGNERIA E DI ARCHITETTURA DI IMPORTO INFERIORE A 100.000,00 euro

il sottoscritto					
Nato a		il			
CF		Residente in			
Via		n.			
in qualità di	<i>(titolare, legale rappresentante, procuratore, altro) ⁽ⁱ⁾</i>				
dello studio /società:					
Sede legale	<i>(comune italiano o stato estero)</i>		Provincia		
indirizzo					
CAP		Partita IVA			
PEC		tel	Fax		
	Partita IVA				
C.C.N.L. applicato <i>(Edile Industria, Edile Piccola Media Impresa, Edile Cooperazione, Edile Artigianato, Altro non edile):</i>					
Dimensione aziendale (da 0 a 5, da 6 a 15, da 16 a 50, da 51 a 100, oltre)					
Enti Previdenziali:					
INAIL codice ditta		INAIL Posizioni assicurative territoriali			
INPS matricola azienda		INPS sede competente			
CASSA PREVIDENZA matricola		CASSA PREVIDENZA sede competente			
AGENZIA ENTRATE sede competente					

CHIEDE DI PARTECIPARE ALL'AVVISO in oggetto riportata quale:⁽ⁱⁱ⁾
(barrare il riquadro del caso ricorrente)

- concorrente singolo;

<input type="checkbox"/> - mandatario capogruppo di:	<input type="checkbox"/> - RTP verticale;
<input type="checkbox"/> - mandante in:	<input type="checkbox"/> - RTP orizzontale;
	<input type="checkbox"/> - RTP misto

con la seguente forma tra quelle di cui al decreto legislativo n. 50 del 2006:

- libero professionista individuale;
- associazione di liberi professionisti di cui alla legge 23 novembre 1939, n. 1815 (studio associato);
- società di professionisti;
- società di ingegneria;
- consorzio stabile, e all'uopo indica il/le consorziato/e per il/le quale/i concorre _____;
- gruppo europeo di interesse economico (GEIE) _____;
- altro;

CHIEDE DI ESSERE ISCRITTO AI SEGUENTI ELENCHI DELL'ALBO:⁽ⁱⁱⁱ⁾
(barrare al massimo 3 caselle)

- Edilizia
- Strutture
- Impianti
- Infrastrutture per la mobilità
- Idraulica
- Tecnologie della Informazione e della Comunicazione
- Paesaggio, Ambiente, Naturalizzazione, Agroalimentare, Zootecnica Ruralità
- Topografia, Urbanistica e Catasto
- Archeologia
- Geologia
- Multimedialità ed opere artistiche

DICHIARA

1.a) che il titolare dello studio è il seguente libero professionista: **(per liberi professionisti individuali)^(iv)**

n.	Cognome e nome	nato il	a	Ruolo
1				titolare

che il predetto è in possesso dell'abilitazione all'esercizio della professione di _____;

che il predetto è in possesso dell'iscrizione all'albo professionale di _____
con n. _____;

1.a) che il proprio studio associato/società è costituito da tutti i seguenti liberi professionisti/soci, in possesso dell'abilitazione all'esercizio della professione e dell'iscrizione all'albo professionale sotto riportati: **(per studi associati e società)**^(v)

n.	Cognome e nome	nato il	a	Ordine de	Prov.	n.	Ruolo
1							
2							
3							
4							

1.b) che lo studio/società dispone stabilmente dei seguenti **professionisti tecnici** e dei seguenti **soci professionisti amministratori muniti di potere di rappresentanza** in possesso dell'abilitazione all'esercizio della professione e dell'iscrizione all'albo professionale sotto riportati:
nonché da

- soci professionisti **non** amministratori e **senza** potere di rappresentanza;
- soci professionisti accomandanti **non** amministratori e **senza** potere di rappresentanza;
- dipendenti che si intendono impiegare nello svolgimento dell'incarico;
- consulenti su base annua con rapporto esclusivo iscritti ai relativi albi professionali muniti di partiva IVA e che firmano il progetto e che si intendono impiegare nello svolgimento dell'incarico:

n.	Cognome e nome	nato/a a	in data	Ordine dei/degli	Prov.	n.	Rapporto ^(vi)
1							
2							
3							
4							

(in caso di società) che la società/il consorzio è iscritta/o alla Camera di Commercio, Industria, Artigianato, Agricoltura, come segue:

provincia di iscrizione:		forma giuridica:	
anno di iscrizione:		durata:	
numero di iscrizione:		capitale sociale:	
attività:		codice ATECO:	
Oggetto sociale			
Informazioni sullo Statuto			
Operazioni Straordinarie			
Sedi secondarie ed unità locali			

(in caso di società)

1.c) che la società di ingegneria è costituita dai seguenti **amministratori con potere di rappresentanza non professionisti**:

n.	Cognome e nome	nato/a a	in data	Residente a	Prov.	Carica sociale ^(vii)
A						
B						

C					
D					

(solo in caso di società di ingegneria, aggiungere il seguente capoverso 1.d)

1.d) che la società di ingegneria dispone del/i direttore/i tecnico/i in possesso dei requisiti di cui al D.Lgs. 50/2016, individuato/i nel/i professionista/i di cui:

nell'elenco di cui al punto	(viii) 1.____)	al numero	(ix) _____
nell'elenco di cui al punto	1.____)	al numero	_____
nell'elenco di cui al punto	1.____)	al numero	_____
nell'elenco di cui al punto	1.____)	al numero	_____

(in ogni caso)

1.c) che tra i **professionisti** individuati nell'elenco di cui ai precedenti punti 1.a) e 1.b): ^(x)

- il tecnico incaricato dell'integrazione tra le prestazioni specialistiche, sarà il professionista individuato^(xi):

- nell'elenco dichiarato al precedente al punto 1.____) al numero _____

- nella dichiarazione di altro operatore economico facente parte del medesimo raggruppamento temporaneo di cui fa parte anche questo concorrente;

1.d) (in caso di RTP)

che il professionista abilitato da meno di cinque anni all'esercizio della professione è individuato: ^(xii)

- nell'elenco dichiarato al precedente al punto 1.____) al numero _____ in quanto iscritto all'Ordine professionale di _____ ^(xiii) dalla data del _____, ^(xiv)

- nella dichiarazione di altro operatore economico facente parte del medesimo raggruppamento temporaneo di cui fa parte anche questo concorrente;

- quale concorrente mandante in raggruppamento temporaneo, come risulta dalla apposita dichiarazione dello stesso professionista;

DICHIARA

2.a) - che nei confronti di tutti i soggetti elencati al precedente punto 1.a) ed 1.b), nonché nei confronti dei soggetti indicati al successivo punto 2.b2) della cui situazione giuridica dichiara di essere a conoscenza ai sensi dell'articolo 47, comma 2, del d.P.R. n. 445 del 2000, assumendone le relative responsabilità non sussistono le condizioni di cui all'art. 80, co. 1, lett. a), b), c) d) e) f) g), co. 2, 4 e 5 del D. Lgs. 50/2016 :

NON è stata pronunciata sentenza definitiva o decreto penale di condanna divenuto irrevocabile o sentenza di applicazione della pena su richiesta ai sensi dell'articolo 444 del codice di procedura penale per uno dei seguenti reati:

- delitti, consumati o tentati, di cui agli articoli 416, 416-bis del codice penale ovvero delitti commessi avvalendosi delle condizioni previste dal predetto articolo 416-bis ovvero al fine di agevolare l'attività delle associazioni previste dallo stesso articolo, nonché per i delitti, consumati o tentati, previsti dall'articolo 74 del decreto del Presidente della Repubblica 9 ottobre 1990, n. 309, dall'articolo 291-quater del decreto del Presidente della Repubblica 23 gennaio 1973, n. 43 e dall'articolo 260 del decreto legislativo 3 aprile 2006, n. 152, in quanto riconducibili alla partecipazione a

un'organizzazione criminale, quale definita all'articolo 2 della decisione quadro 2008/841/GAI del Consiglio;

- delitti, consumati o tentati, di cui agli articoli 317, 318, 319, 319-ter, 319-quater, 320, 321, 322, 322-bis, 346-bis, 353, 353-bis, 354, 355 e 356 del codice penale nonché all'articolo 2635 del codice civile;
- frode ai sensi dell'articolo 1 della convenzione relativa alla tutela degli interessi finanziari delle Comunità europee;
- delitti, consumati o tentati, commessi con finalità di terrorismo, anche internazionale, e di eversione dell'ordine costituzionale reati terroristici o reati connessi alle attività terroristiche;
- delitti di cui agli articoli 648-bis, 648-ter e 648-ter.1 del codice penale, riciclaggio di proventi di attività criminose o finanziamento del terrorismo, quali definiti all'articolo 1 del decreto legislativo 22 giugno 2007, n. 109 e successive modificazioni;
- sfruttamento del lavoro minorile e altre forme di tratta di esseri umani definite con il decreto 80/197 legislativo 4 marzo 2014, n. 24;
- ogni altro delitto da cui derivi, quale pena accessoria, l'incapacità di contrattare con la pubblica amministrazione;

oppure

- di aver riportato le seguenti condanne definitive per uno dei reati sopra indicati e che è stata applicata la pena detentiva non superiore a 18 mesi o è stata riconosciuta l'attenuante della collaborazione come definita per ogni fattispecie di reato:

e che si allega la documentazione atta a provare di aver risarcito o di essersi impegnato a risarcire qualunque danno causato dal reato o dall'illecito e di aver adottato provvedimenti concreti di carattere tecnico, organizzativo e relativi al personale idonei a prevenire ulteriori reati o illeciti;

(solo nel caso di condanne riportate da soggetti cessati)

e, comunque, l'operatore economico ha adottato i seguenti atti e/o misure di completa dissociazione della condotta penalmente sanzionata:

oppure^(xv)

- nei confronti di tutti i soggetti elencati al precedente punto 1.a) ed 1.b), nonché nei confronti dei soggetti indicati al successivo punto 2.b2) della presente dichiarazione:

la situazione giuridica relativa alla sussistenza delle condizioni di cui all'art. 80, co. 1, lett. a), b), c) d) e) f) g), co. 2, 4 e 5 del D. Lgs. 50/2016 è dichiarata singolarmente in allegato alla presente dichiarazione secondo il *facsimile Modello B dai soggetti ivi indicati*;

Inoltre:

- l'insussistenza di cause di decadenza, di sospensione o di divieto previste dall'articolo 67 del decreto legislativo 6 settembre 2011, n. 159 o di un tentativo di infiltrazione mafiosa di cui all'articolo 84, comma 4, del medesimo decreto;
- di non aver commesso violazioni gravi, definitivamente accertate, rispetto agli obblighi relativi al pagamento delle imposte e tasse o dei contributi previdenziali, secondo la legislazione italiana;
- di non aver commesso gravi infrazioni debitamente accertate alle norme in materia di salute e sicurezza sul lavoro nonché agli obblighi di cui all'articolo 30, comma 3 del D.Lgs.50/2016;

- di non trovarsi in stato di fallimento, di liquidazione coatta, di concordato preventivo, salvo il caso di concordato con continuità aziendale, o di non avere in corso un procedimento per la dichiarazione di una di tali situazioni, fermo restando quanto previsto dall'articolo 110;
- di non essersi reso colpevole di gravi illeciti professionali, tali da rendere dubbia l'integrità o l'affidabilità. Tra questi rientrano: le significative carenze nell'esecuzione di un precedente contratto di appalto o di concessione che ne 81/197 hanno causato la risoluzione anticipata, non contestata in giudizio, ovvero confermata all'esito di un giudizio, ovvero hanno dato luogo ad una condanna al risarcimento del danno o ad altre sanzioni; il tentativo di influenzare indebitamente il processo decisionale della stazione appaltante o di ottenere informazioni riservate ai fini di proprio vantaggio; il fornire, anche per negligenza, informazioni false o fuorvianti suscettibili di influenzare le decisioni sull'esclusione, la selezione o l'aggiudicazione ovvero l'omettere le informazioni dovute ai fini del corretto svolgimento della procedura di selezione;
- che l'iscrizione al presente elenco non determina una situazione di conflitto di interesse ai sensi dell'articolo 42, comma 2, non diversamente risolvibile;
- che non sussiste una distorsione della concorrenza ai sensi dell'art. 80 comma 5 del D.Lgs. 50/2016;
- di non essere stato soggetto alla sanzione interdittiva di cui all'articolo 9, comma 2, lettera l) del decreto legislativo 8 giugno 2001, n. 231 o ad altra sanzione che comporta il divieto di contrarre con la pubblica amministrazione, compresi i provvedimenti interdittivi di cui all'articolo 14 del decreto legislativo 9 aprile 2008, n. 81;
- di non essere iscritto nel casellario informatico tenuto dall'Osservatorio dell'ANAC per aver presentato false dichiarazioni o falsa documentazione ai fini del rilascio dell'attestazione di qualificazione, per il periodo durante il quale perdura l'iscrizione;
- di non aver violato il divieto di intestazione fiduciaria di cui all'articolo 17 della legge 19 marzo 1990, n. 55;

(barrare la casella d'interesse)

- di aver ottemperato agli obblighi relativi al lavoro dei disabili, ai sensi della Legge 12 marzo 1999, n. 68

oppure

- di non essere assoggettabile agli obblighi di assunzione obbligatorie di cui alla Legge n. 68/1999;

(barrare la casella d'interesse)

- di non essere stato vittima 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;

oppure

- di essere stato vittima 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, e di 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);

(barrare la casella d'interesse)

- che non si è avvalso di piani individuali di emersione di cui all'art.1 bis, comma 14 della Legge 383/2001 e s.m.i.;

oppure

- che si è avvalso di piani individuali di emersione di cui all'art.1 bis, comma 14 della legge n. 383/2001 s.m.i. ma che il periodo di emersione si è concluso entro il termine ultimo di presentazione dell'offerta.

- di non aver emesso, senza autorizzazione ai sensi dell'art. 1 della L. 386/90 o senza provvista ai sensi dell'art. 2 della L. 386/90, assegno o più assegni in tempi ravvicinati e sulla base di una programmazione unitaria di importo superiore a € 51.645,69 e di non aver, nei cinque anni

precedenti, commesso due o più violazioni delle disposizioni previste dai precitati artt. 1 e 2 per un importo superiore complessivamente a € 10.329,14, accertate con provvedimento esecutivo o che pur avendo emesso, senza autorizzazione ai sensi dell'art. 1 della L. 386/90 o senza provvista ai sensi dell'art. 2 della L. 386/90, assegno o più assegni in tempi ravvicinati e sulla base di una programmazione unitaria di importo superiore a € 51.645,69 o che pur avendo, nei cinque anni precedenti, commesso due o più violazioni delle disposizioni previste dai precitati artt. 1 e 2 per un importo superiore complessivamente a € 10.329,14, accertate con provvedimento esecutivo, non gli è stata applicata, quale pena accessoria, l'incapacità di contrattare con la pubblica amministrazione;

- di non aver concluso, ai sensi dell'art. 53 comma 16-ter del D. Lgs n. 165/2001, contratti di lavoro subordinato o autonomo e comunque di non aver attribuito incarichi per il triennio successivo alla cessazione del rapporto ad ex dipendenti pubblici che hanno esercitato, nei propri confronti, poteri autoritativi o negoziali per conto delle pubbliche amministrazioni di appartenenza anche in considerazione di quanto stabilito dall'art. 21 del d.lgs. n. 39 del 2013;
- di obbligarsi a rispettare le disposizioni contenute nel codice di comportamento dei dipendenti pubblici approvato con D.P.R. n. 62/2013;
- di autorizzare la stazione appaltante ad utilizzare i dati personali forniti ai sensi del decreto legislativo n. 196/2003 per le finalità e le modalità previste dalla lettera di invito e per lo svolgimento dell'eventuale successivo rapporto contrattuale;

(in caso di associazione di professionisti o società)

2.b) in ordine ai cessati:

2.b1) che non vi sono soggetti cessati dalle cariche nell'anno antecedente la data di pubblicazione del Bando;

oppure

2.b2) che vi sono i seguenti soggetti cessati dalle cariche nell'anno antecedente la data di pubblicazione del Bando (indicare nome, cognome, ecc.):

.....

3) che:

a) al presente avviso questo libero professionista/studio/società concorrente non partecipa in più di un raggruppamento temporaneo né partecipa, contemporaneamente, in forma singola e quale componente di un raggruppamento temporaneo;

b) nessun soggetto tra quelli elencati ai precedenti punti 1.a) e 1.b), è amministratore, socio, dipendente, consulente con rapporto esclusivo su base annua di società di professionisti o di società di ingegneria che partecipano alla stessa gara;

4) che per i professionisti indicati ai punti 1.a) e 1.b) della presente dichiarazione non ricorrono le cause di incompatibilità di cui all'articolo 24, comma 7, e art. 26, co. 7 del D.Lgs. 50/2016;

5) per i requisiti di ordine speciale :

5.1) di aver espletato negli ultimi dieci anni, servizi di ingegneria e architettura, relativi a lavori appartenenti alla categoria d'opera e grado di complessità come sotto riportate, per un importo globale pari a:

Elenco	Grado complessità	Importo lavori eseguiti (importi in euro)
Edilizia	0,95	
	1,15	
	1,20	
	1,55	
Strutture	0,95	
	1,15	

Impianti	0,75	
	0,85	
	1,15	
	1,30	
Infrastrutture per la mobilità	0,40	
	0,75	
Idraulica	0,45	
	0,65	
Tecnologie della Informazione e della Comunicazione	0,70	
Paesaggio, Ambiente, Naturalizzazione, Agroalimentare, Zootecnica Ruralità	0,85	
Topografia, Urbanistica e Catasto	-----	
Archeologia	-----	
Geologia	-----	
Multimedialità ed opere artistiche	-----	

6) per i requisiti di ordine speciale aggiuntivi:

di essere in possesso del requisito di cui all'art. 52 del R.D. 2537/25 per gli interventi professionali sugli immobili vincolati riservata ai soli architetti;

di essere in possesso dei requisiti specifici di cui all'art. 26 comma 6 del D. Lgs. 50/2016, per le prestazioni tecniche di "Verifica della Progettazione" ovvero :

accreditamento ai sensi della norma europea UNI CEI EN ISO/IEC 17020;

sistema interno di controllo di qualità specifico per la verifica della progettazione;

- di essere in possesso dei requisiti di coordinatore per la sicurezza ai sensi del D.Lgs. 81/08 ed il professionista è individuato^(xvi):

- nell'elenco dichiarato al precedente al punto al numero

- nella dichiarazione di altro operatore economico facente parte del medesimo raggruppamento temporaneo di cui fa parte anche questo concorrente;

- di essere in possesso del requisito di iscrizione all'albo dei VV.F. dei soggetti abilitati alla progettazione antincendio, ai sensi del D.Lgs.139/2006, D.M. 05/08/2011 e D.M. 07/06/2016, ed il professionista è individuato^(xvii):

- nell'elenco dichiarato al precedente al punto al numero

- nella dichiarazione di altro operatore economico facente parte del medesimo raggruppamento temporaneo di cui fa parte anche questo concorrente;
con il codice VV.F. n. _____;

- di essere in possesso del requisito dell'iscrizione all'albo professionale (ingegnere o architetto) da almeno dieci anni, ai sensi del D.P.R. 380/2001 abilitato a svolgere atti di Collaudo Statico ed il professionista è individuato^(xviii):

- nell'elenco dichiarato al precedente al punto al numero
- nella dichiarazione di altro operatore economico facente parte del medesimo raggruppamento temporaneo di cui fa parte anche questo concorrente;
- di essere in possesso del requisito dei requisiti di cui all'art. 216 del D.P.R. 207/2010 abilitato a svolgere atti di Collaudo Tecnico Amministrativo è il professionista individuato^(xix):
- nell'elenco dichiarato al precedente al punto al numero
- nella dichiarazione di altro operatore economico facente parte del medesimo raggruppamento temporaneo di cui fa parte anche questo concorrente;
- di essere in possesso del requisito dell'abilitazione ai sensi del D.P.R. 16 aprile 2013 n.75 e ss.mm.ii. per le Certificazioni Energetiche ed il professionista è individuato^(xx):
- nell'elenco dichiarato al precedente al punto al numero
- nella dichiarazione di altro operatore economico facente parte del medesimo raggruppamento temporaneo di cui fa parte anche questo concorrente;

DICHIARA, infine:

- 7.1) di impegnarsi ad ottemperare agli obblighi di tracciabilità dei flussi finanziari di cui alla Legge n.136/2010 e di accettare gli obblighi derivanti dal Protocollo di Legalità della Prefettura di Napoli, al quale l'Università ha aderito in data 29.12.2009, ad esclusione di quelle previste in tema di tracciabilità dei flussi finanziari di cui all'art. 2, co. 2, punti h) e i), dall'art. 7, co. 1 e dell'art. 8, co. 1 clausola 7) e 8), in contrasto con la intervenuta L. n. 136/10. Le clausole di tale Protocollo, con le precisazioni formulate da questa Amministrazione, dovranno essere sottoscritte dall'impresa in sede di stipula del contratto o subcontratto, pena la decadenza dall'aggiudicazione, e sono le seguenti:
- Clausola 1): La sottoscritta impresa dichiara di essere a conoscenza di tutte le norme pattizie di cui al Protocollo di legalità, sottoscritto nell'anno 2009 dalla stazione appaltante con la Prefettura di Napoli, tra l'altro consultabili al sito <http://www.utgnapoli.it>, e che qui si intendono integralmente riportate e di accettarne incondizionatamente il contenuto e gli effetti.
- Clausola 2): La sottoscritta impresa si impegna a denunciare immediatamente alle Forze di Polizia o all'Autorità Giudiziaria ogni illecita richiesta di denaro, prestazione o altra utilità ovvero offerta di protezione nei confronti dell'imprenditore, degli eventuali componenti la compagine sociale o dei rispettivi familiari (richiesta di tangenti, pressioni per indirizzare l'assunzione di personale o l'affidamento di lavorazioni, forniture o servizi a determinate imprese, danneggiamenti, furti di beni personali o di cantiere).
- Clausola 3): La sottoscritta impresa si impegna a segnalare alla Prefettura l'avvenuta formalizzazione della denuncia di cui alla precedente clausola 2 e ciò al fine di consentire, nell'immediato, da parte dell'Autorità di pubblica sicurezza, l'attivazione di ogni conseguente iniziativa.
- Clausola 4): La sottoscritta impresa dichiara di conoscere e di accettare la clausola espressa che prevede la risoluzione immediata ed automatica del contratto, ovvero la revoca dell'autorizzazione al subappalto o subcontratto, qualora dovessero essere comunicate dalla Prefettura, successivamente alla stipula del contratto o subcontratto, informazioni interdittive di cui all'art.10 DPR 252/98. Qualora il contratto sia stato stipulato nelle more dell'acquisizione delle informazioni del Prefetto sarà applicata a carico dell'impresa oggetto dell'informativa interdittiva successiva, anche una penale, salvo comunque il maggior danno, nella misura del 10% del valore del contratto (ossia dell'importo contrattuale comprensivo di tutti gli oneri per la sicurezza, ove esistenti, al netto dell'IVA) ovvero qualora lo stesso non sia determinato o determinabile, una penale pari al valore delle prestazioni al momento eseguite, comprensivo di tutti gli oneri per la sicurezza, ove esistenti, al netto dell'IVA. Tale penale sarà applicata mediante automatica detrazione, da parte della stazione appaltante, del relativo importo dalle somme dovute all'impresa in relazione alla prima erogazione utile.
- Clausola 5): La sottoscritta impresa dichiara di conoscere e di accettare la clausola risolutiva espressa che prevede la risoluzione immediata ed automatica del contratto, ovvero la revoca dell'autorizzazione al subappalto o subcontratto, in caso di grave e reiterato inadempimento delle disposizioni in materia di collocamento, igiene e sicurezza sul lavoro, anche con riguardo alla nomina del responsabile della sicurezza e di tutela dei lavoratori in materia contrattuale e sindacale.

- Clausola 6): La sottoscritta impresa dichiara di essere a conoscenza del divieto per la stazione appaltante di autorizzare subappalti a favore delle imprese partecipanti alla gara e non risultate aggiudicatrici, salvo le ipotesi di lavorazioni altamente specialistiche.
- Clausola 7): La sottoscritta impresa dichiara di conoscere ed accettare l'obbligo di comunicare i dati relativi alle imprese chiamate a realizzare, a qualunque titolo, l'intervento, anche con riferimento ai loro assetti societari ed a eventuali successive variazioni.
- Clausola 8): La sottoscritta impresa dichiara di conoscere ed accettare la facoltà dell'Amministrazione di non stipulare il contratto e di non autorizzare il subappalto o il subcontratto o di procedere alla risoluzione immediata ed automatica del contratto o alla revoca dell'autorizzazione al subappalto o al subcontratto qualora vengano acquisiti elementi o indicazioni rilevanti ai fini delle valutazioni discrezionali ammesse dalla legge, così come previsto dall'art.10, comma 9, del DPR 252/98.
- Clausola 9): La sottoscritta impresa dichiara di conoscere ed accettare la clausola risolutiva espressa che prevede la risoluzione immediata ed automatica del contratto qualora la stessa impresa violi il divieto di approvvigionarsi presso i soggetti affidatari di forniture e servizi "sensibili", come indicati all'art.3 del Protocollo di legalità, nei confronti dei quali siano state acquisite informazioni interdittive ai sensi dell'art.10 del DPR 252/98.
- 7.2) di essere edotto degli obblighi derivanti dal vigente Codice di Comportamento dell'Università pubblicato sul sito all'indirizzo www.unina.it, nonché dal D.P.R. 16 aprile 2013, n. 62 recante il "Codice di comportamento nazionale dei pubblici dipendenti" e di impegnarsi, in caso di aggiudicazione, ad osservare ed a far osservare ai propri dipendenti e collaboratori i suddetti Codici;
- 7.3) di accettare e di aderire alle misure di cui all'art. 19, commi 4 e 5, del Regolamento di attuazione della Legge regionale n. 3 del 27 febbraio 2007 "Disciplina dei lavori pubblici, dei servizi e delle forniture in Campania" (ad esclusione di quelle previste in tema di tracciabilità dei flussi finanziari di cui all'art. 2, co. 2, punti h) e i), dall'art. 7, co. 1 e dell'art. 8, co. 1 clausola 7) e 8), in contrasto con la intervenuta L. n. 136/10) tese a tutelare l'integrità e la legalità in fase di realizzazione dei lavori ed evitare l'instaurazione e la prosecuzione di rapporti contrattuali con soggetti affidatari che possano soggiacere a infiltrazioni e pressioni illecite di soggetti estranei al rapporto di appalto o di concessione, nonché al fine di agevolare i soggetti aggiudicatari nella denuncia di fatti tendenti ad alterare la corretta e legale esecuzione delle prestazioni, consistenti in particolare in atti intimidatori o estorsivi perpetrati ai loro danni o ai danni dei soggetti subappaltatori e che sono di seguito richiamate:
- qualora nel corso dell'esecuzione dell'appalto, l'amministrazione aggiudicatrice, anche mediante gli uffici del Responsabile del procedimento e della direzione dei lavori, ravvisi, sulla base di concreti elementi di fatto, la presenza di pressioni illecite e plurime ad opera di soggetti estranei al rapporto di appalto, tendenti a condizionare o alterare la corretta e legale esecuzione delle prestazioni, rappresenta la situazione, senza indugio e riservatamente, al Prefetto competente per territorio, affinché si effettuino le opportune indagini, tese a verificare la presenza di infiltrazioni o pressioni nei confronti dell'affidatario o di alcuno dei subappaltatori. La presente clausola prevede, ai sensi dell'art. 51 comma 4 della L.R. n. 3/07, l'obbligo dei soggetti aggiudicatari di segnalare ogni fatto tendente ad alterare la corretta e legale esecuzione delle prestazioni, come elemento essenziale del contratto;
 - in caso di atto interdittivo ad opera del Prefetto, avente ad oggetto l'appalto in corso di esecuzione, il Responsabile del procedimento propone alla stazione appaltante i provvedimenti consequenziali di competenza e, se del caso, avvia la procedura di risoluzione del contratto;
 - tutti gli incassi e i pagamenti superiori a 3.000 euro, relativi al contratto in essere o allo stesso connessi, ivi compresi il reperimento, effettuato in Italia e all'estero, delle necessarie risorse finanziarie e il loro successivo rimborso, da effettuarsi anche per il tramite di terzi, avvengono tramite bonifico bancario o assegno circolare che ne riporta l'esplicita causale con esclusione dei pagamenti a favore di dipendenti, enti previdenziali, assicurativi e istituzionali, ovvero esclusivamente con movimentazioni a valere su di un unico conto corrente dedicato, acceso per le operazioni medesime, indicato all'amministrazione aggiudicatrice.
- 7.4) di aver preso visione e di essere pienamente edotto del "Regolamento di Ateneo per la costituzione e la tenuta dell'albo dei PROFESSIONISTI DI FIDUCIA dell'Ente per l'affidamento dei servizi di ingegneria ed architettura di importo inferiore a 100.000,00 euro ai sensi degli artt.31 e 157 del codice dei contratti D.Lgs 50/2016" pubblicato sul sito di Ateneo all'indirizzo www.unina.it;
- 7.5) di aver preso visione e di essere pienamente edotto del Regolamento di Ateneo per l'Amministrazione, la Finanza e la Contabilità pubblicato sul sito di Ateneo all'indirizzo www.unina.it;

7.6) di aver preso visione e di essere pienamente edotto del Piano triennale di Ateneo prevenzione corruzione dell'Ateneo pubblicato sul sito all'indirizzo www.unina.it;

7.7) di aver preso visione e di essere pienamente edotto del Codice Etico dell'Università degli Studi di Napoli Federico II pubblicato sul sito all'indirizzo www.unina.it.

Data _____

FIRMA ^(xxi)

N.B.: In caso di RTP ogni componente dovrà compilare il presente modulo.

I dati personali, sensibili e giudiziari degli interessati sono trattati dall'Amministrazione ai sensi del Regolamento di attuazione del codice di protezione dei dati personali utilizzati dall'Università degli Studi di Napoli Federico II ed ai sensi del Regolamento per il trattamento dei dati sensibili e giudiziari in attuazione del D.Lgs. 196/2003, emanati rispettivamente con D.R. n. 5073 del 30.12.2005 e con D.R. n. 1163 del 22.3.2006.

Informativa ai sensi dell'articolo 13 del D.Lgs. n. 196 del 30.6.2003, recante il Codice in materia di protezione dei dati personali: i dati sopra riportati sono raccolti ai fini del procedimento per il quale vengono rilasciati e verranno utilizzati esclusivamente per tale scopo e, comunque, nell'ambito delle attività istituzionali dell'Università degli studi di Napoli Federico II, titolare del trattamento.

i *Indicare la carica o la qualifica del dichiarante.*

ii *Barrare una delle tre ipotesi.*

iii *Barrare una delle tre ipotesi.*

iv *In caso di associazione professionale (studi associati) sopprimere il quadro corrente e utilizzare il quadro che segue.*

v *In caso di studio tecnico individuale sopprimere il quadro corrente e utilizzare il quadro che precede.*

vi *Completare con il rapporto giuridico con il concorrente utilizzando i termini «dipendente» oppure «consulente».*

vii *Indicare la carica o la qualifica che conferiscono il potere di impegnare contrattualmente il concorrente.*

viii *Completare con il riferimento all'elenco «1.a)» se la qualifica appartiene al titolare o ad un associato, oppure con il riferimento all'elenco «1.b)» se la qualifica appartiene ad un professionista dipendente o ad un altro professionista con contratto di consulenza esclusiva su base annua.*

ix *Completare con il riferimento numerico ad uno degli elenchi che precedono.*

x *Adattare alla situazione specifica.*

xi *Completare con il riferimento all'elenco «1.a)» se la qualifica appartiene al titolare o ad un associato, oppure con il riferimento all'elenco «1.b)» se la qualifica appartiene ad un professionista dipendente o ad un altro professionista con contratto di consulenza esclusiva su base annua.*

xii *Scegliere una sola opzione tra le tre disponibili, a seconda del rapporto giuridico esistente tra il giovane professionista e il dichiarante.*

xiii *Indicare l'Ordine professionale di appartenenza del giovane professionista.*

xiv *Indicare la data di iscrizione all'Ordine professionale del giovane professionista.*

xv *Selezionare con attenzione solo una delle due opzioni; qualora sia selezionata la seconda opzione, allegare il modello di dichiarazione soggettiva autonoma.*

xvi *Completare con il riferimento numerico ad uno degli elenchi che precedono.*

xvii *Completare con il riferimento numerico ad uno degli elenchi che precedono.*

xviii *Completare con il riferimento numerico ad uno degli elenchi che precedono.*

xix *Completare con il riferimento numerico ad uno degli elenchi che precedono.*

xx *Completare con il riferimento numerico ad uno degli elenchi che precedono.*

xxi *Tali dichiarazioni devono essere sottoscritte con l'osservanza delle modalità di cui all'articolo 38, comma 3, del D.P.R. 445/2000, inserendo nel Plico una fotocopia del documento di identità del sottoscrittore. Si precisa che la mancanza della firma e/o della fotocopia del documento del sottoscrittore non è causa di esclusione automatica e il concorrente, fermo restando il pagamento della sanzione pecuniaria, sarà invitato a sanare tale irregolarità entro il termine indicato dall'Amministrazione nella relativa richiesta inviata via PEC. Ove tale irregolarità non venga sanata entro il termine ivi indicato, il concorrente sarà escluso dal prosieguo della gara.*

Università degli Studi Federico II di Napoli

RIPARTIZIONE EDILIZIA

Modello **B**

**FAC SIMILE DICHIARAZIONE AGGIUNTIVA SOSTITUTIVA
AI SENSI DEGLI ARTICOLI 46 E 47 DEL D.P.R. 445/2000 rese dall'OPERATORE ECONOMICO**

AVVISO PUBBLICO

PER LA FORMAZIONE DELL'ALBO DEI PROFESSIONISTI DI FIDUCIA DELL'ENTE PER L'AFFIDAMENTO DEI
SERVIZI DI INGEGNERIA E DI ARCHITETTURA DI IMPORTO INFERIORE A 100.000,00 euro

**Dichiarazioni sostitutive ai sensi degli articoli 46 e 47 del D.P.R. 445/2000 e
s.m.i. (da sottoscrivere dai soggetti indicati nella nota 1 del presente modello)**

Il sottoscritto _____ nato a _____ il _____
residente in _____ alla via _____ n.
_____, domiciliato in _____ (compilare se diverso dalla residenza), alla
via _____, in qualità di _____
della Ditta _____ (denominazione/ragione sociale)

_____ consapevole delle sanzioni penali previste per le ipotesi di falsità in atti e dichiarazioni mendaci, nonché della decadenza dai benefici eventualmente conseguiti per effetto del provvedimento emanato sulla base della dichiarazione non veritiera (artt. 75 e 76 del D.P.R. 445/2000) sotto la propria responsabilità

DICHIARA (vedi nota 2):

a.1 che nei propri confronti non sussistono le condizioni di cui all'art. 80, co. 1, lett. a), b) c), d) e) f) e g), co. 2, 4 e 5 del D. Lgs 50/2016

ovvero (cfr. nota A)

a.2 di aver subito le seguenti condanne penali (ivi comprese quelle per le quali abbia beneficiato della non menzione):

Data _____

FIRMA _____

I dati personali, sensibili e giudiziari degli interessati sono trattati dall'Amministrazione ai sensi del *Regolamento di attuazione del codice di protezione dei dati personali utilizzati dall'Università degli Studi di Napoli Federico II* ed ai sensi

del *Regolamento per il trattamento dei dati sensibili e giudiziari in attuazione del D.Lgs. 196/2003*, emanati rispettivamente con D.R. n. 5073 del 30.12.2005 e con D.R. n. 1163 del 22.3.2006. Informativa ai sensi dell'articolo 13 del D.Lgs. n. 196 del 30.6.2003, recante il *Codice in materia di protezione dei dati personali*: i dati sopra riportati sono raccolti ai fini del procedimento per il quale vengono rilasciati e verranno utilizzati esclusivamente per tale scopo e, comunque, nell'ambito delle attività istituzionali dell'Università degli Studi di Napoli Federico II, titolare del trattamento. All'interessato competono i diritti di cui all'articolo 7 del D.Lgs. n. 196/2003.

Legenda:

Nota A) cancellare la dicitura che non interessa

Nota (1) Le dichiarazioni di cui al presente modello devono essere prodotte dai seguenti soggetti:

- Il titolare e il direttore tecnico, se si tratta di imprese individuali;
- i soci e il direttore tecnico, se si tratta di società in nome collettivo;
- i soci accomandatari e il direttore tecnico, se si tratta di società in accomandita semplice;
- i membri del Consiglio di Amministrazione cui sia stata conferita la legale rappresentanza, di direzione o di vigilanza o dei soggetti muniti di poteri di rappresentanza di direzione o di controllo, del direttore tecnico o del socio unico persona fisica, ovvero del socio di maggioranza in caso di società con meno di quattro soci se si tratta di altro tipo di società o consorzio. Per amministratori muniti di potere di rappresentanza si intendono tutti i soggetti investiti ufficialmente del potere di trasferire direttamente alla persona giuridica rappresentata, gli effetti del proprio operato, indipendentemente dall'ampiezza dei poteri amministrativi attribuiti (vedi in tal senso Consiglio di Stato Sez. V 36/08, TAR Campania Sezione I 3176/09).
Deve ritenersi sussistente l'obbligo di dichiarazione non soltanto da parte di chi rivesta formalmente la carica di amministratore, ma anche da parte di colui che, in qualità di procuratore ad negotia, abbia ottenuto il conferimento di poteri consistenti nella rappresentanza dell'impresa e nel compimento di atti decisionali (vedi in tal senso Consiglio di Stato Sezione VI, 18/01/2012 n° 178);
- soggetti cessati dalle cariche suindicate nell'anno antecedente la data di pubblicazione del bando di gara.

Nota (2) Tali dichiarazioni devono essere sottoscritte con l'osservanza delle modalità di cui all'articolo 38, comma 3, del D.P.R. 445/2000, inserendo nel **Plico** una fotocopia del documento di identità del sottoscrittore.