

PROVINCIA SUD SARDEGNA

Legge Regionale 04.02.2016, n.2 recante "Riordino del sistema delle autonomie locali della Sardegna"

ALLEGATO C2

MODULO DI OFFERTA ECONOMICA

Spett.le Provincia del Sud Sardegna
Area Appalti, Contratti, Welfare e Cultura
Via Paganini, 22
09025 Sanluri (VS)

OGGETTO: Procedura negoziata ai sensi dell'art. 36, comma 2 lett. b) del D.Lgs.50/2016 per l'esecuzione del Servizio di recupero della fauna selvatica ferita o in difficoltà.
(C.I.G. n. 6872972BE8)

VOCI DI SPESA	IMPORTI
COSTO SERVIZIO SOGGETTO A RIBASSO DI GARA	€ 55.737,70
ONERI SICUREZZA NON SOGGETTI A RIBASSO	€ 0,00
IMPORTO NETTO	€ 55.737,70
IVA AL 22%	€12.262,30
TOTALE	€ 68.000,00

__ sottoscritt_ _____
nat_ a _____ il _____
C.F. _____ residente a _____
Indirizzo _____ in
qualità di _____

(barrare la voce che interessa)

- Legale rappresentante;
 Procuratore, come da procura generale / speciale in data _____ a rogito del
notaio _____ Rep. n. _____

Area Appalti, Contratti, Welfare e Cultura

C.I.G. n. 686168271C

TIPO DOCUMENTO: *Modulistica*

VER.: n. 1 del 10.01.2017

APPROVATO CON: -

AREA: -

DIRIGENTE: *Dr.ssa Maria Collu*

SETTORE: -

RESPONSABILE -

SERVIZIO: *Appalti*

SEDE: *Via Paganini, 22 - 09025 Sanluri (VS)*

TEL.: *070 9356301*

FAX.: *070 9370383*

REDATTO DA: -

C.F. *90038150927*

P.I.: -

E-MAIL: *appalti@provincia.mediocampidano.it*

dell'impresa _____
 con sede in¹ _____ Prov. _____
 indirizzo _____
 con sede operativa in _____ Prov. _____
 con codice fiscale n. _____ con partita IVA n _____
 tel. _____ fax n. _____
 pec _____ email _____

in riferimento all'appalto del Servizio di recupero della fauna selvatica ferita o in difficoltà

OFFRE

per l'esecuzione del servizio

OFFERTA ECONOMICA			Fattori ponderali (P bn)	Offerta %
PREZZO	1.B	Prezzo offerto e ribasso percentuale sull'importo a base d'asta X = offerta migliore/offerta da valutare * massimo punteggio	20	

sull'importo a base di gara soggetto a ribasso pari a € 55.737,70.

La presente offerta sarà vincolante per l'impresa per 180 giorni a decorrere dalla data fissata per la gara.

DICHIARA

che i costi relativi alla sicurezza interna o aziendale di cui all'art. 95 comma 10 del D.lgs. n. 50/2016 sono pari ad € _____² (_____)³.

..... li

Il Legale rappresentante

¹ Comune italiano o stato estero

² In cifre

³ In lettere

Area Appalti, Contratti, Welfare e e Cultura

C.I.G. n. 686168271C 6872972BE8

TIPO DOCUMENTO: *Modulistica*

VER.: *n. 1 del 10.01.2017*

APPROVATO CON: *-*

 mod. Istanza Bando - allegato A.dot Versione 3.13 del 30.11.2015

PAG. 3 DI 3