

ALLEGATO E)

GARA D'APPALTO PER LA MESSA A DISPOSIZIONE, SINO AD UN MASSIMO DI N. 4 BOX LIBERI, PER ALTRETTANTI CANI RANDAGI, NONCHE' PER IL SERVIZIO, SINO AD UN MASSIMO DI 10 ANIMALI, DI RICOVERO, CUSTODIA, CURA E MANTENIMENTO DEGLI STESSI, PER LA DURATA DI 23 MESI.

SCHEMA DI OFFERTA TECNICA
(da compilarsi in stampatello su carta semplice)

Il sottoscritto ai fini della presentazione della presente offerta relativa all'appalto di servizio in argomento

DICHIARA

- di rendere le seguenti dichiarazioni sostitutive di certificazione ai sensi dell'art. 46 del D.P.R. 445/2000 e s.m.i., nonché dichiarazioni sostitutive di atto di notorietà ai sensi dell'art. 47 del medesimo decreto, essendo a conoscenza, come previsto dagli artt. 75 e 76 dello stesso decreto, che le dichiarazioni mendaci, la falsità in atti e l'uso di atti falsi sono puniti dal Codice Penale e dalle leggi speciali in materia e comportano la decadenza dai benefici eventualmente conseguiti;

- i seguenti dati personali:

Cognome e Nome.....
 Data di nascita.....
 Comune di nascita..... Prov.....
 Comune di residenza..... Prov.....
 Indirizzo.....
 Codice Fiscale.....
 Tipologia di titolarità della struttura.....
 Denominazione della struttura.....
 Ubicazione della struttura

Partita IVA

Recapito presso cui indirizzare le comunicazioni relative al presente appalto:
 Comune..... Prov.....
 Indirizzo.....
 Telefono..... Fax..... Telefono cellulare.....
 E-mail.....P.E.C.....

- in merito alla "offerta economicamente più vantaggiosa" di cui all'art. 8)-*Metodo di aggiudicazione* del vigente REGOLAMENTO PER LE SPESE IN ECONOMIA del Comune di Trieste,

DICHIARA

- per quanto concerne gli ELEMENTI TECNICI, i seguenti dati:

l) Caratteristiche dei box presenti nella struttura:

- il numero di box presenti nella struttura è pari a(in cifre)
 (in lettere);

2) Numero di recinti esterni presenti, con fondo naturale e drenante per evitare ristagni, contigui e direttamente accessibili dai box - oltre ai box di cui al punto 1) - aventi superficie superiore a quella complessiva dei box serviti, come previsto al comma 2 dell'art. 11 del D.P.R. 6.6.2002 n.0171/Pres.:

n..... (in cifre).....(in lettere);

3) Numero di box muniti di impianto fisso di riscaldamento, con esclusione di quelli potenzialmente riscaldabili con apparecchiature di riscaldamento mobili:

n..... (in cifre).....(in lettere);

4) Presenza di una stanza di attesa dedicata agli eventuali affidatari:

(barrare la casella prescelta) sì no

5) Orario di apertura al pubblico di maggiore durata, rispetto ai minimi previsti nel Capitolato d'Oneri:

n. ore di maggiore apertura (in cifre).....(in lettere);

6) Distanza della struttura di ricovero dal Comune di Trieste, espressa in km, computata sull'itinerario più breve, determinato mediante il metodo di calcolo delle distanze chilometriche A.C.I. dal sito: servizi.aci.it/distanze-chilometriche-web/:

km.....(in cifre).....(in lettere);

7) Pagine sul proprio sito web, dedicate ad incentivare le adozioni nell'anno 2014:

(barrare la casella prescelta) sì no

8) Percentuale relativa al rapporto tra il numero di cani adottati nell'anno 2014 ed il numero di cani presenti nella struttura all' 1.1.2014, espresso come dato percentuale:

Percentuale%(in cifre).....%(in lettere);

9) Struttura dotata di un educatore cinofilo, avente i requisiti di cui all'art. 8 del D.P.R. 26.6.2015 n. 0127/Pres., con il quale è stato stipulato un formale contratto, per la rieducazione degli animali, di cui all'art. 7, comma 2, lettera b) della L.R. 20/2012 e s.m.i.:

(barrare la casella prescelta) sì no

10) Struttura gestita o che comunque si avvale, ai sensi dell'art. 7, comma 2, lettera c) della L.R. 20/2012 e s.m.i., di servizi prestati dalle associazioni ed enti iscritti nell'elenco di cui all'art. 6 della citata L.R. 20/2012 e s.m.i.:

(barrare la casella prescelta) sì no

ALLEGA

- fotocopia di un documento di identità valido (carta d'identità, passaporto, ecc.).

Data,

Timbro e firma

.....

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: GIANFRANCO CAPUTI

CODICE FISCALE: CPTGFR53E07L424N

DATA FIRMA: 11/11/2015 12:59:09

IMPRONTA: 8C93CF938E3177C640013B848AA5CE548DE188A7C8A3AAA0F964AD4A90B6BAE9
8DE188A7C8A3AAA0F964AD4A90B6BAE9F6ECE14040C2345ECB19E4D5343033FB
F6ECE14040C2345ECB19E4D5343033FBD37623048837894753DF9B76E0FB3107
D37623048837894753DF9B76E0FB3107298D818D68570070D404DE87A1096899