

COMUNE DI CERDA

CITTA' METROPOLITANA DI PALERMO

1° Settore – Affari Generali ed Istituzionali

PROGRAMMA DI AZIONE E COESIONE DELLA SICILIA (PROGRAMMA OPERATIVO COMPLEMENTARE)
2014-2020 APPROVATO CON DDG N. 422/2018 DELLA REGIONE SICILIANA

AVVISO PUBBLICO DI MANIFESTAZIONE D'INTERESSE

Manifestazione d'interesse per l'affidamento del progetto di potenziamento del sistema informatico comunale attraverso i seguenti interventi:

- a) **Sito Web istituzionale;**
- b) **Portale al cittadino;**
- c) **Portale del Contribuente;**
- d) **Assistenza sistemistica sui servizi di cui sopra senza limiti di ore presso sede comunale.**

Procedure negoziate senza previa pubblicazione di bando ai sensi dell'art. 36 comma 2) lett. b) del D. Lgs. n. 50/2016 e ss.mm.ii. CUP **J91B21002900002**.

Oggetto dell'avviso

Il Comune di Cerda intende acquisire manifestazioni di interesse di tipo esplorativo e non vincolante, a partecipare alla procedure negoziate in oggetto, da esperirsi ai sensi dell'art. 36, comma 2, lett. b) del D.Lgs. 50/2016 e ss.mm.ii.

Il presente avviso è finalizzato esclusivamente a ricevere manifestazioni d'interesse per favorire la partecipazione e consultazione di operatori economici, in modo non vincolante per l'Ente, con l'unico scopo di comunicare la disponibilità ad essere invitati a presentare offerte economicamente più vantaggiose di cui all'art. 95, comma 3, del citato Decreto legislativo

Con il presente avviso non è indetta alcuna procedura di gara, di affidamento concorsuale e non sono previste graduatorie di merito o attribuzioni di punteggio.

Gli operatori economici che presenteranno valida manifestazione di interesse potranno essere successivamente invitati alle procedure di gara.

Il presente avviso ha scopo esclusivamente esplorativo, senza l'instaurazione di posizioni giuridiche od obblighi negoziali nei confronti del Comune di Cerda che si riserva la possibilità di sospendere, modificare o annullare, in tutto o in parte, il procedimento avviato, e di non dar seguito all'indizione delle successive gare informale per l'affidamento dei servizi di cui trattasi, senza che i soggetti richiedenti possano vantare alcuna pretesa, nonché di procedere con l'invio delle lettere di invito alla presentazione dell'offerta anche in presenza di un'unica manifestazione di interesse valida, nonché di selezionare, in caso di ampio numero di partecipanti, un numero di soggetti da invitare alla gara pari o superiore a cinque.

Amministrazione aggiudicatrice:

Comune di Cerda

Piazza La Mantia, 3

90010 Cerda

CF: 002212345678

PEC: protocollo@pec.comune.cerda.pa.it

Oggetto dell'affidamento

Il presente avviso ha come oggetto Manifestazione d'interesse per l'affidamento delle iniziative progettuali:

- A. Sito Web istituzionale;
- B. Portale al cittadino;
- C. Portale del Contribuente.
- D. Assistenza sistemistica sui servizi di cui sopra

I servizi di cui sopra dovranno essere garantiti fino al 31/12/2023

Tale soluzione consentirà di aumentare l'efficienza e l'efficacia della gestione procedimenti amministrativi da parte dell'ente e nel contempo consentirà ai cittadini, ai professionisti e alle imprese di presentare le istanze in modalità completamente digitale, assolvendo ogni adempimento richiesto dalla legislazione vigente.

Le iniziative progettuali sono totalmente finanziate con i fondi del Programma di Azione e Coesione della Sicilia (Programma Operativo Complementare) 2014-2020 giusto DDG 422/2018 della Regione Sicilia.

L'intervento a) Sito Web istituzionale – Interazione con Cittadino, intende attivare un servizio di comunicazione istituzionale che pubblichi informazioni e servizi informativi interattivi ai cittadini fruibile da dispositivi mobili tramite browser via web.

Il sistema prevede un pannello di controllo che faciliti il lavoro di backoffice degli operatori comunali, e l'integrazione nativa tra pubblicazione su Sito, riducendo i tempi di caricamento delle informazioni e producendo una comunicazione unificata verso i propri utenti.

Il sistema prevede le funzionalità per:

- La pubblicazione di informazioni istituzionali (Informazioni sui servizi dell'Ente, Notizie, Eventi, Istruzioni di Protezione Civile);
- Visualizzazione cartografia di punti d'interesse;
- Informazioni sul calendario di raccolta dei rifiuti;
- Ricezione delle segnalazioni da parte dei cittadini, con gestione degli stati di avanzamento e contestuale rendicontazione al cittadino;
- Sondaggi per una partecipazione attiva della cittadinanza;
- Consultazione estratto conto debitorio del contribuente.

I benefici attesi sono molteplici:

- Comunicazione in tempo reale con gli utenti del proprio territorio;
- Accesso alle informazioni più immediato e semplice;
- Comunicazione bi-direzionale con l'utente e tempi di risposta più celeri alle problematiche evidenziate sul territorio;
- Gestione della comunicazione integrata e allineata sui diversi canali a disposizione dell'Ente;
- Promozione delle peculiarità del proprio territorio su una Community diffusa a livello nazionale;
- Familiarizzare i cittadini con i nuovi canali digitali da poter estendere con servizi sempre più complessi.

L'intervento prevede una app e, grazie al forte accoppiamento con il dispositivo mobile, oltre alle funzioni presenti anche via web, avrà funzioni abilitate dal sistema operativo mobile e della presenza di sensori, quali: notifica push, geolocalizzazione delle segnalazioni tramite GPS del device, utilizzo

fotocamera integrata per gestione immagini delle segnalazioni, gestione dei punti di interesse sulla mappa con navigazione guidata.

Per quanto riguarda le funzioni di sito istituzionale integrato, il sistema dovrà disporre di un CMS caratterizzato da immediatezza e semplicità d'uso per un aggiornamento rapido e costante dei contenuti. Le caratteristiche previste per il sistema di pubblicazione web sono:

- Mobile first design responsive che si adatta alla visualizzazione ottimale su ogni dispositivo di arrivo (smartphone, tablet, pc);
- Conformità alle disposizioni di accessibilità come previsto dall'allegato A del D.M. 8 luglio 2015, e successive modifiche;
- Piena aderenza alle linee guida di design AgiD della PA e di Design Italia;
- Una grafica curata e innovativa, che rispetta le linee guida di trasparenza e accessibilità pur seguendo il design e le logiche di usabilità dei siti web più attuali, quelle con cui i cittadini sono abituati a interagire ogni giorno;
- Possibilità di personalizzare l'aspetto grafico.
- Semplicità di utilizzo e fruizione ottimale .
- ambiente di amministrazione unico e integrato sia per l'app che per il sito
- Contenuti ottimizzati in chiave SEO
- Multicanalità e multimedialità .
- Integrabilità con i principali social-network
- Possibilità di estensione

L'intervento b) Portale e App al Cittadino Certificazione On Line

L'intervento intende realizzare un portale che permetta ai cittadini di richiedere e ottenere on line visualizzazioni dei propri dati e del proprio nucleo familiare consentendo contestualmente di richiedere e ottenere autocertificazioni o certificati online, dal set dei certificati messi a disposizione.

Una considerazione particolare va fatta in merito ad ANPR (Anagrafe Nazionale Popolazione Residente). La nuova ANPR raccoglie centralmente i dati anagrafici da tutto il territorio nazionale, ma non offre ancora ai cittadini la possibilità di scaricarli ed utilizzarli.

L'intervento realizzativo offrire questo servizio in più ai cittadini, consentendo che i certificati anagrafici sia scaricati, stampati oppure inviati via email in formato elettronico con la firma digitale del sindaco, visualizzabile grazie ad una codifica (es.: QR-Code), che rende il certificato valido ed utilizzabile a tutti gli effetti.

Il servizio continua a consentire ai liberi professionisti (avvocati e notai degli ordini professionali convenzionati) di ottenere l'emissione dei certificati di Residenza e di Stato di Famiglia per i soggetti residenti nei Comuni della Città metropolitana che hanno aderito al nuovo Portale dei Servizi Demografici online come già avveniva in precedenza.

Il sistema da realizzare supporta l'autocertificazione permettendo al cittadino di disporre moduli precompilati attraverso le informazioni disponibili sui sistemi demografici dell'ente.

Il sistema prevede funzionalità di consultazione per:

1. Le visure singole
2. Le visure del nucleo familiare
3. Le visure storiche

Le informazioni esposte derivano dall'accesso in real time alla piattaforma di backoffice e quindi sono sempre aggiornate, accanto alle informazioni sintetiche sul soggetto è possibile esporre anche sue immagini (derivate dalla emissione di Carte di Identità elettroniche ad esempio).

Inoltre, qualora fossero disponibili, è possibile esporre documenti digitali frutto di scansione di originali cartacei (fogli di famiglia, cartellini individuali, ...)

La realizzazione prevede necessariamente dei connettori sincroni che permettano all'applicazione di portale di accedere direttamente e con la necessaria sicurezza e riservatezza ai dati gestiti dal sistema anagrafico.

L'accesso alle informazioni richiede un accesso autenticato. Saranno pertanto presenti le funzioni per la Registrazione dell'Utente e l'autenticazione con credenziali.

Al momento dell'accesso, al cittadino, sarà presentata la sua situazione anagrafica e i bottoni per potere procedere con visualizzazioni e/o richieste di anteprima o stampa del certificato o della autocertificazione

Il sistema permetterà di individuare velocemente anche il componente della famiglia per il quale si desidera, oltre che visualizzare di dati anagrafici, anche ottenere il certificato o compilare un certificato come autocertificazione.

L'emissione di certificati anagrafici sarà in tutto equivalente (anche negli aspetti grafici) a quelli emessi dagli sportelli "fisici" dei servizi demografici.

L'equivalenza comporta la soluzione di alcune criticità (firma, diritti, ..) da superarsi con tecniche quali la "timbratura digitale" e la "firma non presidiata".

All'utente sarà mostrata una lista dei certificati messi a disposizione del sistema. La prima scelta sarà tra certificato da Anagrafe o da Stato Civile, poi si sceglierà il certificato e, come chiusura della sessione, per quale uso si deve ottenere il certificato.

Si potrà avere una anteprima del certificato di sola visualizzazione.

Si potrà anche scegliere se si vuole ottenere l'invio del certificato via e_mail all'indirizzo indicato o se si vuole avere uno scarico del certificato stesso, oltre all'anteprima.

L'intervento prevede l'attivazione e configurazione di certificati anagrafici e di stato civile di seguito elencati:

- Certificato di Esistenza in vita, Certificato di Stato Libero, Certificato di Residenza, Certificato di Cittadinanza,
- Certificato Anagrafico di Nascita. Certificato Anagrafico di Morte, Certificato Anagrafico di Matrimonio
- Certificato di Residenza A.I.R.E., Certificato di Stato di Famiglia, Certificato di Stato di Famiglia A.I.R.E.
- Certificato di Residenza e Cittadinanza, Certificato Contestuale Residenza, Cittadinanza, Nascita (di singolo soggetto)
- Certificato Contestuale di Famiglia, Residenza, Cittadinanza, Certificato di Godimento dei Diritti Politici
- Certificato di Nascita, Certificato di Matrimonio, Certificato di Morte

Il sistema dovrà consentire future estensioni della lista con ulteriori certificati.

Nel caso in cui sia emesso un certificato in bollo, saranno possibile impostare la data di emissione e il numero del bollo che sarà applicato al certificato.

L'autocertificazione è un'altra possibilità prevista dall'intervento realizzativo.

Tramite questa funzionalità il cittadino che si collega al portale potrà ottenere uno dei certificati disponibili per la autocertificazione, ottenendo i dati anagrafici compilati in automatico.

I servizi saranno espressamente progettati per essere fruiti anche in mobilità su dispositivi a superficie di visualizzazione ridotta e interfaccia di tipo "touch" (smartphone, tablet), sia all'interno dei browser mobili, che tramite apposita per la comunicazione istituzionale tra ente e cittadino che, grazie all'implementazione nativa iOS e Android, consente una user experience più ricca ed efficiente del semplice browser.

L'intervento c) Portale e App del Contribuente- verifica da parte del cittadino/impresa della propria posizione tributaria prevede la realizzazione di un portale dedicato ai Tributi ed al rapporto bidirezionale con i contribuenti.

Il portale per i tributi sarà conforme alle normative, ai requisiti di accessibilità e di sicurezza. Le macro funzioni previste per un efficace interazione Ente-Contribuente sono:

Calcolatrice IMU/TASI

La calcolatrice è organizzata in due settori compatti:

- *Sezione inserimento immobile, dedicata all'inserimento dei dati dell'immobile.*
- *Sezione di riepilogo, dedicata ai dati di riepilogo con sottosezioni separate per IMU e per TASI.*

La calcolatrice IMU e TASI è accessibile sia in modalità pubblica che autenticata (con autenticazione forte) e in questo secondo scenario l'applicazione è predisposta per recuperare tutti gli immobili di cui l'utente dispone. L'applicativo propone in automatico un'aliquota ricavata dai dati di rilievo dell'immobile (caratteristica, percentuale possesso, categoria catastale, ecc...), ma permette comunque all'utente di modificare i propri dati per personalizzare il calcolo.

E' prevista anche la stampa del modello F24 generato dal calcolo predisposto dall'utente.

Posizione tributaria

Le funzioni di consultazione della posizione tributaria permettono all'utente, autenticato sul portale, di consultare gli elementi di anagrafe dei soggetti e degli oggetti territoriale la cui relazione costituisce una posizione tributaria per un particolare tributo.

Scelto un ambito tra quelli configurati per la navigazione si possono consultare gli elementi e i loro dettagli direttamente on line.

L'Estratto Conto

Una volta riconosciuto attraverso l'autenticazione, il cittadino ha accesso all'**Estratto Conto**, un cruscotto in grado di raccogliere, in un unico punto, tutti i debiti che il cittadino ha in essere nei confronti dell'Ente, e tutti i pagamenti effettuati nei confronti di quest'ultima.

L'estratto conto mostra al cittadino, raggruppate per tipologia, tutte le posizioni debitorie in essere, evidenziando alcuni dati salienti, come la data e l'importo della prossima scadenza, la data e l'importo dell'ultimo pagamento, ecc.

Attraverso queste semplici informazioni il cittadino ha la possibilità di avere in un unico punto un quadro riassuntivo di tutte le posizioni relative ad ogni specifica tipologia.

Nell'ambito del progetto le tipologie di debito visualizzate saranno quelle relative ai pagamenti delle diverse tipologia di istanza. Le informazioni visualizzate saranno:

- le informazioni che identificano il contribuente e un riepilogo contabile della posizione.
- la composizione della posizione debitoria con un riepilogo di tutti gli elementi che contabilmente compongono l'importo.
- le rappresentazione delle rate con le opzioni di pagamento possibili.

Una volta concluso il pagamento il cittadino verrà riportato alla pagina della posizione debitoria dalla quale è partito e sulla quale troverà le informazioni relative all'avvenuto pagamento e quindi alla relativa Ricevuta Telematica.

Integrazione PagoPA (Nodo Nazionale Pagamenti)

L'intervento realizzativo prevede l'integrazione con il nodo Nazionale tramite Partner Tecnologico che assuma tutti gli oneri tecnici ed amministrativi previsti dalla lettera di adesione.

L'adozione del sistema di pagamento PagoPA di AGID permette a cittadini e imprese di:

- scegliere il prestatore del servizio di pagamento;
- scegliere tra più strumenti di pagamento;
- scegliere il canale tecnologico di pagamento preferito;

Indirizzo: Piazza La Mantia n.3 – 90010 Cerda (PA) – Tel. 091/8999723 – C.F. 00621360825

Web:www.comune.cerda.pa.it - Mail:segreteria generale@comune.cerda.pa.it - Pec:protocollo@pec.comune.cerda.pa.it

- conoscere preventivamente i costi massimi dell'operazione da effettuare;
- avere garanzia della correttezza dell'importo da pagare;
- ottenere immediatamente una ricevuta con valore

liberatorio. Il sistema permette alle PA di:

- *velocizzare la riscossione degli incassi, ottenendone l'esito in tempo reale e potendo effettuare la relativa riconciliazione in modo certo e automatico;*
- *ridurre i costi e ottimizzare i tempi di sviluppo delle nuove applicazioni online;*
- *eliminare la necessità di stipulare specifici accordi con i prestatori di servizi di riscossione.*

Gestione delle Deleghe

La gestione delle deleghe tra utenti del sistema consente l'intermediazione tra Sistema informatico dell'Ente e contribuenti, da parte di soggetti che godono della fiducia di questi ultimi, sia per la loro competenza sul dominio tributario, sia per le maggiori capacità d'uso di sistemi informatici (es.: CAF).

Deleghe previste:

- *Accedere posizione tributaria completa: soggetti, oggetti, documenti.*
- *Accedere alla posizione debitoria: estratto conto.*
- *Pagare tributi.*
- *Inviare istanze relative a tributi.*

L'intervento realizzativo prevede anche l'uso di una app per sistemi mobili che permetta al cittadino (previa autenticazione) di avere accesso al proprio Estratto Conto, con le stesse funzioni sopra descritte.

Un elemento di valore aggiunto dall'uso tramite dispositivo mobile è dato dal sistema di notifica, che avvisa l'utente in modalità proattiva di eventuali comunicazioni personali o scadenze.

Per la connessione del portale e dell'app al gestionale dei tributi in uso saranno predisposti adeguati connettori sincroni e asincroni.

Intervento d) Assistenza sistemistica sui servizi di cui sopra senza limiti di ore presso sede comunale Per i servizi di cui sopra è prevista anche l'assistenza sistemistica presso Sede Comunale per tutti le fasi di start-up gestione e manutenzione

Interventi di supporto

Oltre agli interventi "primari" sopra elencati, sono necessari alcuni interventi secondari di supporto al progetto:

- *Giornate di formazione on demand*
- *Supporto al Project Management e alla rendicontazione*
- *Promozione dei servizi per il coinvolgimento Utenza*
- *Migrazione archivi*

La stazione appaltante intende affidare i servizi anzidetti, mediante procedure negoziate con applicazione del criterio dell'offerta economicamente più vantaggiosa, individuata sulla base del miglior rapporto qualità/prezzo, ai sensi dell'art. 95, co 3, lett b) del d.lgs. 18 aprile 2016, n. 50 e s.m.i. cd. Codice dei contratti pubblici.

Gli Operatori Economici interessati a partecipare alle RdO per intervento: a); b); c) d) e di supporto dovranno fornire un elaborato progettuale da presentare in risposta al presente avviso da inviare esclusivamente per PEC con l'oggetto "MANIFESTAZIONE INTERESSE DDG 422".

Una volta valutata la consistenza della proposta delle ditte ai fini dell'affido saranno valutati eventuali servizi/software aggiuntivi a discrezione della ditta fornitrice migliorativi rispetto alla presente richiesta e senza ulteriori costi per l'Ente.

I servizi e/o i software proposti devono integrarsi con gli attuali software dell'Ente

Sono ammessi a partecipare tutti gli operatori economici di cui all'art. 45 D.Lgs 50/2016 iscritti al Mercato per la Pubblica Amministrazione (MePA) ed abilitati al bando: Servizi- servizi per l'Information&Communication Technology.

L'Amministrazione si riserva la facoltà di espletare le procedure in oggetto anche in presenza di un numero di manifestazioni di interesse inferiore a 5, ovvero di procedere con l'invio delle lettere di invito alla presentazione dell'offerta anche in presenza di un'unica manifestazione di interesse valida.

Resta inteso che l'ammissione dell'istanza non costituisce prova di possesso dei requisiti generali e speciali richiesti per l'affidamento del servizio che invece dovrà essere dichiarato dall'interessato ed accertato dalla stazione appaltante in occasione delle successive procedure negoziate.

L'Amministrazione si riserva di sospendere, modificare o annullare le procedure relativa al presente Avviso di Indagine di mercato e di non dare seguito all'indizione delle successive procedure di gara.

Le manifestazioni d'interesse non sono vincolanti per l'Amministrazione.

La scelta del contraente e affidamento del servizio sarà effettuata tramite procedura negoziata, svolta ai sensi dell'art. 36 comma 2 lettera b) del D.Lgs. n. 50/2016, gestita interamente in modalità telematica, ai sensi dell'art. 58 del D.Lgs. n. 50/2016, attraverso l' MEPA

Importi a base d'asta degli interventi e costi

Procedure	Costo totale 2022 con IVA	Costo totale 2023 con IVA		Totale Con IVA
sito web e app istituzionale	€ 4.000,00	€ 3.000,00		€ 7.000,00
Istanze on Line e certificati demografici	€ 9.550,00	€ 4.000,00		€ 13.550,00
servizi al contribuente	€ 6.200,00	€ 4.500,00		€ 10.700,00
assistenza sistemistica sui servizi realizzati senza limiti di ore presso sede comunale	€ 5.500,00	€ 4.526,00		€ 10.026,00
	25250	16026	0	

Totale Progetto Ivato € 41.276,00

L'operazione non prevede né spese per opere pubbliche né per l'acquisto di beni. Saranno acquisiti solo servizi. La tabella sopra riporta la composizione dei costi previsti dal progetto. Ad essa segue una descrizione analitica. Le righe della tabella indicano ogni intervento previsto.

Si precisa che il progetto con i singoli interventi, dovrà essere messo in esercizio entro il 6 mesi dall'aggiudicazione e l'attività di manutenzione ordinaria dovrà essere garantita fino al 31/12/2023

Requisiti tecnici di partecipazione art. 83 D. lgs 50/2016

Le ditte interessate al fine di poter partecipare alla presente procedura negoziata devono dimostrare il possesso dei seguenti requisiti tecnici ovvero di avere svolto, negli ultimi 3 anni, con buon esito, almeno due attività di implementazione e sviluppo di progetti analoghi, in pubbliche amministrazioni con dimensione anagrafica pari o superiore a quella della stazione appaltante. Popolazione residente del Comune di Cerda al 31/12/2000, n. 4.979.

Il possesso dei requisiti sopra indicati deve essere effettuato mediante certificazione delle P.A. coinvolte o con apposite auto dichiarazioni ai sensi dell'art. 46 e 47 del DPR 445/2000 o con mezzi di prova di cui all'art. 86 D.Lgs 50/2016.

Penalità per ritardi nell'esecuzione del servizio

Le penali applicabili per il mancato adempimento di quanto indicato nel presente, emerse a fronte delle verifiche effettuate sono computate nella misura prevista dal documento condizioni generali di contratto.

Qualora la somma accumulata dalla ditta aggiudicataria, comporti la perdita definitiva del finanziamento erogato da parte della Regione Siciliana, alla stessa non verrà riconosciuto alcun compenso per l'attività comunque svolta.

Qualora la somma delle penali complessivamente applicate superi il 10% dell'importo di aggiudicazione iva esclusa o per ripetuti inadempimenti della ditta aggiudicataria che comportano pregiudizio per l'attività dell'Ente, l'Amministrazione si riserva la possibilità di risolvere il contratto.

Resta ferma la possibilità in capo all'Ente di risolvere immediatamente il contratto, incassare la cauzione definitiva e richiedere ulteriori danni alla ditta aggiudicataria, per gli inadempimenti relativi a problematiche che comportano blocco di servizi pubblici essenziali o a problematiche critiche.

Requisiti di ammissione

Possono candidarsi al presente Avviso Pubblico di indagine di mercato gli operatori economici, singoli o raggruppati, di cui all'art. 46 del D.Lgs. 50/2016 che possiedano i seguenti requisiti di idoneità e capacità tecnico – professionale:

- a) assenza delle condizioni di esclusione previste dall'art. 80 del D.Lgs. n. 50/2016 e s. m. i.;
- b) insussistenza delle cause interdittive di cui all'art. 53, comma 16-ter del D.Lgs. n. 165/2001;
- c) insussistenza di situazioni di conflitto d'interesse, anche potenziale, e di eventuali altre cause di divieto a contrarre con la Pubblica Amministrazione;
- d) possesso dei requisiti di idoneità professionale di cui all'art. 83, comma 1 lettera a) e comma 3 del D.Lgs. n. 50/2016 e ss.mm.ii.;

Modalità di presentazione della manifestazione di interesse

Il termine ultimo per la presentazione della domanda è fissato entro e non oltre le ore 14.00 del 31.08.2022

La domanda di partecipazione, redatta secondo l'allegato A, debitamente compilato in ogni sua parte in lingua italiana e sottoscritto con firma digitale, dovrà contenere la dichiarazione (ai sensi degli artt. 46 e 47 DPR 445/2000 e s. m. i.) del/i titolare/i o del/i Legale/i Rappresentante/i o di altra persona/e munita/e di specifici poteri di firma in merito al possesso dei requisiti di idoneità e capacità tecniche e professionali, unitamente alla copia di un documento di identità in corso di validità del soggetto sottoscrittore (artt. 35 e 38 DPR n. 445/2000 e s. m. i.);

**NON SARANNO AMMESSE LE MANIFESTAZIONI DI INTERESSE PRIVE DEI REQUISITI MINIMI RICHIESTI;
NON SARANNO AMMESSE LE MANIFESTAZIONI DI INTERESSE DI OPERATORI ECONOMICI NON PRESENTI SU MEPA**

Non saranno ammesse le manifestazioni di interesse incomplete, nonché quelle pervenute oltre il termine sopra indicato;

Non saranno ammesse le istanze non sottoscritte CON FIRMA DIGITALE;

SI PRECISA CHE LA RICEZIONE DELL'ISTANZA IN TEMPO UTILE RIMANE AD ESCLUSIVO RISCHIO DELL'OPERATORE ECONOMICO ISTANTE;

IL PRESENTE AVVISO RESTERÀ IN PUBBLICAZIONE SUL SITO INTERNET DEL COMUNE DI COMUNE DI CERDA

Trattamento dei dati personali

dati raccolti saranno trattati, ai sensi e per gli effetti dell'art. 13 del Regolamento 679/2016/UE "General Data Protection Regulation" (GDPR), esclusivamente per le finalità connesse all'espletamento della procedura in oggetto.