

MODULO A1 - DOMANDA DI INSERIMENTO NEGLI ELENCHI - professionisti associati

Spett.le
 COMUNE DI BUSTO ARSIZIO
 SETTORE VI
 Via F.lli D'Italia 12
 21052 BUSTO ARSIZIO (VA)

AVVISO PUBBLICO PER MANIFESTAZIONE DI INTERESSE RELATIVO ALL'AGGIORNAMENTO E ALLA TENUTA DELL'ELENCO DEI PROFESSIONISTI ED OPERATORI ECONOMICI ESTERNI PER L'AFFIDAMENTO DI INCARICHI DI SERVIZI TECNICI, PROGETTAZIONE E ATTIVITÀ TECNICO-AMMINISTRATIVE CONNESSE DI IMPORTO INFERIORE ALLA SOGLIA DI CUI ALL'ARTICOLO 35 DEL DECRETO LEGISLATIVO N. 50 DEL 2016 E SS.MM.II. ISTANZA DI INSERIMENTO NELL'ELENCO.

Il sottoscritto			
nato a /il			
codice fiscale			
residente a		n. civico	
via/piazza		PV	
tel.			
fax			
E-mail			
PEC			
IN QUALITÀ DI:			
a)	rappresentante di liberi professionisti associati (studio associato avente la seguente denominazione)		
	denominazione		
	P. IVA		
	sede legale in	n. civico	
	via/piazza	PV	
	tel.		
	fax		
	e-mail		
	PEC		
	il quale partecipa come “professionista associato” unitamente a (riportare nominativo, qualifica professionale e C.F. di ogni associato) che sottoscrivono TUTTI in calce la presente istanza:		
a.1)	nome e cognome		
	qualifica professionale		
	C.F.		
	iscritto all'Ordine/Collegio professionale		
	della provincia di		
	sezione		
	dal		
	al n.		

a.2)	nome e cognome		
	qualifica professionale		
	C.F.		
	iscritto all'Ordine/Collegio professionale		
	della provincia di		
	sezione		
	dal		
	al n.		
a.3)	nome e cognome		
	qualifica professionale		
	C.F.		
	iscritto all'Ordine/Collegio professionale		
	della provincia di		
	sezione		
	dal		
	al n.		
a.4)	nome e cognome		
	qualifica professionale		
	C.F.		
	iscritto all'Ordine/Collegio professionale		
	della provincia di		
	sezione		
	dal		
	al n.		
a.5)	nome e cognome		
	qualifica professionale		
	C.F.		
	iscritto all'Ordine/Collegio professionale		
	della provincia di		
	sezione		
	dal		
	al n.		
b)	legale rappresentante di società di professionisti (art. 46, comma 1, lett. b D. Lgs. n. 50/2016) o di società di ingegneria (art. 90 art. 46, comma 1, lett. a D. Lgs. n. 50/2016.) avente la seguente denominazione/ragione sociale:		
	denominazione		
	P. IVA		
	sede legale in		n. civico
	via/piazza		PV
	tel.		
	fax		

	e-mail	
	PEC	
	e composta da (riportare nominativo, qualifica professionale e c.f. di ogni socio):	
b.1)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
b.2)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
b.3)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
b.4)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
b.5)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	

	sezione	
	dal	
	al n.	
c)	capogruppo di raggruppamento temporaneo di professionisti (R.T.P. di cui all'art. 46, comma 1, lett. e, D.Lgs. n. 50/2016 e s.m.i.) che, ai fini dell'inserimento nell'elenco, assume la seguente denominazione:	
	denominazione	
	composto dai seguenti soggetti "mandanti" (riportare nominativo, qualifica professionale, c.f. di ogni soggetto nonché la specifica se trattasi di professionista singolo, rappresentante di associazione di professionisti, legale rappresentante di società o di consorzio) che sottoscrivono TUTTI in calce la presente istanza (IN CASO DI SOCIETÀ LA SOTTOSCRIZIONE SPETTA AL LEGALE RAPPRESENTANTE):	
c.1)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
	specifica del "mandante"	
c.2)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
	specifica del "mandante"	
c.3)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
	specifica del "mandante"	
c.4)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	

	sezione	
	dal	
	al n.	
	specifica del “mandante”	
c.5)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all’Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
	specifica del “mandante”	
d)	legale rappresentante di consorzio stabile di società di professionisti e di società di ingegneria (art. 46, comma 1, lett. d, D.Lgs. n. 163/2006 e s.m.i.) denominato:	
	denominazione	
	P. IVA	
	sede legale in	n. civico
	via/piazza	PV
	tel.	
	fax	
	e-mail	
	PEC	
	e composto da (riportare nominativo, qualifica professionale e c.f. di ogni legale rappresentante della/e società consorziata/e):	
d.1)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all’Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
	legale rappresentante della società consorziata:	
d.2)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all’Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	

	al n.	
	legale rappresentante della società consorziata:	
d.3)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
	legale rappresentante della società consorziata:	
d.4)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
	legale rappresentante della società consorziata:	
d.5)	nome e cognome	
	qualifica professionale	
	C.F.	
	iscritto all'Ordine/Collegio professionale	
	della provincia di	
	sezione	
	dal	
	al n.	
	legale rappresentante della società consorziata:	

CHIEDE/CHIEDONO

di essere inserito/i nell'ELENCO DEI PROFESSIONISTI ED OPERATORI ECONOMICI ESTERNI PER L'AFFIDAMENTO DI INCARICHI DI SERVIZI TECNICI, PROGETTAZIONE E ATTIVITÀ TECNICO-AMMINISTRATIVE CONNESSE DI IMPORTO INFERIORE ALLA SOGLIA DI CUI ALL'ARTICOLO 35 DEL DECRETO LEGISLATIVO N. 50 DEL 2016 E SS.MM.II. per le seguenti tipologie di incarico (barrare la/le sezione/i di interesse):

Barrare	Codice	Descrizione singole prestazioni
	1.	Servizi in materia geologica/vegetazionale, geotecnica, idraulica e idrologica;
	2.	Pianificazione e progettazione urbanistica (P.G.T. e sue varianti);
	3.	Servizi in materia ambientale (VAS, VIA, etc.);
	4.	Elaborazione di rendering a scala architettonica e urbanistica;
	5.	Progettazione paesaggistica e del verde urbano;
	6.	Servizi tecnici in materia di bioarchitettura ed edilizia sostenibile;
	7.	Servizi tecnici in materia edilizio/urbanistica;
	8.	Servizi tecnici in materia sismica;
	9.	Servizi di espletamento di operazioni catastali e servizi tecnici connessi;
	10.	Servizi relativi a perizie estimative;
	11.	Attività di collaudo tecnico amministrativo;
	12.	Servizi in materia di indagini su beni culturali e/o tutelati di interesse storico artistico e predisposizioni pratiche di verifica di interesse culturale;
	13.	Redazione perizie di stima
	14.	Incarichi in materia ambientale (es. redazione piani di caratterizzazione ed analisi di rischio per procedimenti di bonifica siti contaminati)
	15.	Redazione attestato di prestazione energetica

DICHIARA/DICHIARANO:

a) in caso di PROFESSIONISTI ASSOCIATI:

- di essere ammessi alla presente procedura in regime di professionisti associati, conferendo al “rappresentante” indicato nella presente domanda la rappresentanza nei confronti dell’Amministrazione;
- di sottoscrivere integralmente e senza riserva alcuna, per quanto ad essi compete, le dichiarazioni rese dal “rappresentante” nella presente domanda;

b) in caso di R.T.P.

- di essere ammessi alla presente procedura in regime di raggruppamento temporaneo, conferendo al “capogruppo” indicato nella presente domanda la rappresentanza nei confronti dell’Amministrazione;
- di sottoscrivere integralmente e senza riserva alcuna, per quanto ad essi compete, le dichiarazioni rese dal “capogruppo” nella presente domanda;
- che i soggetti del raggruppamento si obbligano, in caso di incarico, a conformarsi alla disciplina di cui all’art. 48 del D. Lgs. n.50/16 e s.m.i., in quanto compatibile;
- che il professionista-progettista, abilitato **da meno di cinque anni all’esercizio della professione**, è:

nome e cognome

qualifica professionale

C.F.

iscritto all’Ordine/Collegio professionale

sezione

della provincia di

dal

con il n.

- **in caso DI R.T.P. COSTITUITI: ALLEGANO** il mandato collettivo o l’atto costitutivo (risultante da scrittura privata autenticata) e la relativa procura speciale conferita dai soggetti raggruppati al legale rappresentante del soggetto capogruppo-mandatario;

- **in caso DI R.T.P. NON ANCORA COSTITUITI:** i soggetti che intendono raggrupparsi si impegnano a conferire, in

caso di affidamento di incarico, mandato collettivo speciale con rappresentanza ad uno dei componenti il raggruppamento;

DICHIARA/DICHIARANO inoltre

- che i fatti, stati e qualità riportati nei successivi paragrafi corrispondono a verità;
- di non trovarsi in alcuna delle situazioni di esclusione di cui all'art. 80 del D.Lgs. n. 50/2016 e s.m.i.;
- che non sussistono motivi ostativi all'esercizio della libera professione e all'accettazione di incarichi affidati dalla Pubblica Amministrazione;
- di non trovarsi in alcune delle condizioni che comporterebbero l'esclusione a causa di partecipazione multipla a procedure concorsuali pubbliche;
- di non trovarsi in alcuna delle condizioni ostative all'inserimento nell'elenco, specificate nell'avviso pubblico;
- di impegnarsi, pena la risoluzione del contratto, ai sensi del combinato disposto dell'articolo 2, comma 3 del D.P.R. n. 62/2013 Regolamento recante codice di comportamento dei dipendenti pubblici, a norma dell'articolo 54 del D. Lgs. 30 marzo 2001, n. 165 e del Codice di Comportamento del Comune di Busto Arsizio, approvato con deliberazione di Giunta Comunale n. 372 del 14.12.2020, al rispetto degli obblighi di condotta previsti dai sopracitati codici per quanto compatibili;
- di non aver concluso contratti di lavoro subordinato o autonomo e comunque di non aver attribuito incarichi ad ex dipendenti che hanno esercitato poteri autoritativi o negoziali per conto del Comune di Busto Arsizio per il triennio successivo alla conclusione del rapporto;
- di accettare incondizionatamente le prescrizioni, le regole e le modalità contenute nell'avviso pubblico finalizzato alla predisposizione dell'elenco;
- che il/i curriculum professionale/i allegato/i è/sono autentico/i e veritiero/i;
- di essere consapevole/i che l'elenco non pone in essere nessuna procedura selettiva, né parimenti prevede attribuzione di punteggi né alcuna graduatoria di merito delle figure professionali, ma semplicemente individua i soggetti da invitare, in base alle esigenze dell'Amministrazione, per l'affidamento di eventuali incarichi professionali d'importo inferiore a 215.000,00 Euro, per i quali si attingerà alle domande che perverranno a seguito del presente avviso;
- di acconsentire al trattamento dei dati personali contenuti nella presente istanza e nel/i curriculum allegato/i, ai sensi del Regolamento UE 2016/679 e del D.Lgs. n. 196/2003;
- di autorizzare, ai fini della trasmissione delle comunicazioni relative al presente procedimento, l'utilizzo della posta elettronica e/o della PEC;
- ai sensi dell'art. 24, comma 5, del D.Lgs. n. 50/2016, che in caso di conferimento dell'incarico, il/i professionista/i che eseguirà/eseguiranno la prestazione è/sono:

.....
.....
.....
.....
.....

N.B: Per le società di professionisti e le società di ingegneria

Se trattasi di società di professionisti o di società di ingegneria, i soggetti sotto indicati devono **dichiarare personalmente** di non incorrere in una delle cause di esclusione di cui all'art. 80 del D.Lgs. n. 50/2016:

- tutti i soci ed il direttore tecnico, se si tratta di s.n.c.;
- tutti i soci accomandatari ed il direttore tecnico, se si tratta di s.a.s.;
- tutti gli amministratori muniti di potere di rappresentanza, il direttore tecnico, il socio unico persona fisica ovvero il socio di maggioranza in caso di società con meno di 4 soci, se si tratta di altro tipo di società;
- tutti i soggetti che hanno ricoperto le cariche di cui sopra e cessati dalla carica nell'anno antecedente la data di pubblicazione dell'avviso (limitatamente alla lettera c dell'art. 38);

ALLEGA / ALLEGANO ALLA PRESENTE DOMANDA:

- n.**DICHIARAZIONI PERSONALI** se ricorrono le condizioni di cui al precedente paragrafo;
 - n.**MODULO/I B**, recante/i il/i curriculum vitae;
- (solo in caso di R.T.P. costituiti):** il mandato collettivo o l'atto costitutivo (risultante da scrittura privata autenticata) e la relativa procura speciale conferita dai soggetti raggruppati al legale rappresentante del soggetto capogruppo-mandatario;

copia fotostatica chiara e leggibile di un documento di identità in corso di validità del/i sottoscrittore/i.

Luogo, data

N.B.: laddove richiesto, deve essere barrata la casella che indica la situazione del richiedente. Si ricorda che il presente modulo deve essere sottoscritto:

- se STUDIO ASSOCIATO, da tutti i professionisti che lo compongono;
- se SOCIETÀ DI PROFESSIONISTI oppure SOCIETÀ DI INGEGNERIA, solo dal legale rappresentante;
- se R.T.P., da tutti i professionisti che lo compongono;
- se CONSORZIO STABILE, solo dal legale rappresentante.

La presente istanza deve essere accompagnata da copia fotostatica chiara e leggibile di un documento di identità in corso di validità del/i sottoscrittore/i.

FIRMA
