

CITTÀ DI LAMEZIA TERME

Provincia di Catanzaro

AVVISO PUBBLICO PER LA FORMAZIONE DI UN ELENCO APERTO DI PROFESSIONISTI FINALIZZATO ALL'AFFIDAMENTO DI SERVIZI ATTINENTI L'ARCHITETTURA E L'INGEGNERIA DI IMPORTO INFERIORE A 100.000 EURO.

- articoli 267, comma 3, DPR 207/2010 e 124, comma 5, D.Lgs 163/06 -

Il Comune di Lamezia Terme intende costituire un elenco di professionisti esterni dal quale attingere per l'affidamento di servizi attinenti all'architettura e all'ingegneria, di cui all'art. 91, comma 2, del D.Lgs. n. 163/2006, il cui importo stimato sia inferiore ad euro 100.000, IVA esclusa, nell'ottica della semplificazione e celerità dell'azione amministrativa nonché al fine di consentire il rispetto dei principi di rotazione, non discriminazione, parità di trattamento, proporzionalità e trasparenza. Tale elenco sostituirà quello attualmente in vigore, istituito con determina dirigenziale n. 418 del 17/10/2005 e successivamente aggiornato. I professionisti già iscritti, se interessati alla conferma dell'iscrizione, dovranno presentare nuova istanza secondo le modalità del presente avviso.

1) Soggetti ammessi all'iscrizione all'Elenco.

Sono ammessi a presentare richiesta d'iscrizione all'elenco i soggetti di cui all'art. 90 comma 1, lettere d), e), f), f bis), g) e h) del D.Lgs n. 163/2006 e ss.mm.ii.

È vietata al professionista la contemporanea richiesta d'iscrizione come singolo, come socio di una società di professionisti e d'ingegneria o come componente di un raggruppamento professionisti o di un consorzio stabile.

2) Presentazione delle richieste d'iscrizione all'Elenco.

Le richieste d'iscrizione all'Elenco dovranno essere inviate esclusivamente mediante posta elettronica certificata al seguente indirizzo protocollo@pec.comunelameziaterme.it

Nell'oggetto della PEC dovrà essere apposta la seguente dicitura “*Richiesta di iscrizione all'elenco professionisti per servizi d'architettura e ingegneria di importo inferiore a 100.000 euro*”.

I documenti da presentare sono indicati al successivo punto 5.

Eventuali informazioni potranno essere richieste al Settore Programmazione e realizzazione opere strategiche e nuove opere, ai numeri telefonici: 0968/207 284 – 304.

3) Termini di presentazione delle richieste d'iscrizione all'Elenco. Termini di presentazione conferme d'iscrizione.

In fase di formazione dell'elenco la domanda di iscrizione dovrà pervenire entro il termine di 30 giorni dalla data di pubblicazione dell'avviso in Gazzetta Ufficiale, quindi entro il 25/02/2015.

Per gli anni successivi: decorso il termine sopra indicato, l'elenco resterà sempre aperto all'iscrizione dei nuovi operatori interessati. L'approvazione dell'aggiornamento e alla sua pubblicazione sul sito ufficiale del Comune di Lamezia Terme avverrà entro il mese di gennaio dell'anno successivo, e così per ciascun anno a seguire. Pertanto, l'avviso d'aggiornamento dell'Albo, con il relativo facsimile di domanda d'iscrizione, rimarrà pubblicato sul sito ufficiale del Comune di Lamezia Terme.

Indipendentemente dal mese nel quale è stata presentata richiesta d'iscrizione, dall'1 al 31 gennaio di ogni anno, con decorrenza da gennaio 2016, ogni professionista già iscritto dovrà presentare conferma d'iscrizione, corredata da un'autocertificazione attestante il perdurare del possesso dei requisiti precedentemente dichiarati. In mancanza di tale conferma verrà effettuata la cancellazione.

4) Operatività dell'elenco.

L'operatività dell'elenco dei professionisti decorrerà dal giorno successivo alla pubblicazione sul sito ufficiale del Comune di Lamezia Terme della Determinazione dirigenziale di approvazione di detto elenco.

L'elenco verrà aggiornato come descritto al punto precedente, a seguito di nuove richieste d'inserimento ovvero di richieste di cancellazione, ovvero, da mancate conferme d'iscrizione.

L'elenco verrà pubblicato nel sito web istituzionale dell'Amministrazione.

5) Documentazione richiesta per l'iscrizione all'Elenco.

Ai fini dell'iscrizione all'elenco gli operatori economici dovranno inviare via pec apposita istanza con l'indicazione di dati anagrafici e professionali (mod. 1) alla quale saranno allegati il curriculum vitae (mod. 3) e l'attestazione (mod. 2) col quale si dichiara:

- a) di essere iscritti negli appositi albi previsti dagli ordinamenti professionali se vigenti nonché, qualora trattasi di società, essere iscritti al Registro delle Imprese;
- b) di non trovarsi in alcuna delle cause di esclusione dalla partecipazione alle procedure di affidamento degli appalti di cui all'art. 38 del D.Lgs. 163/06 e ss.mm..

Si ricorda che per l'iscrizione in alcune sezioni dell'Elenco (p.e. Coordinamento per la sicurezza, Attività di prevenzione incendio) è obbligatorio il possesso, da parte dei professionisti, di specifici requisiti di legge.

Per presentare la richiesta d'iscrizione dovrà essere utilizzata la modulistica allegata al presente avviso:

- mod. 1 Istanza di iscrizione nell'elenco professionisti;
- mod. 2 Dichiarazione sostitutiva di atto di notorietà;
- mod. 3 Curriculum vitae (Allegato N del DPR 207/10).

L'insieme di tali documenti dovrà essere accompagnato da una copia di un documento di identità in corso di validità del/i richiedente/i.

6) Composizione dell'Elenco.

L'elenco sarà suddiviso in sezioni, relative alle seguenti tipologie di prestazioni professionali necessarie, in caso di carenza in organico accertata e certificata dal Responsabile di Procedimento, alla progettazione e realizzazione di lavori pubblici ed attività connesse:

- Sezione I - Progettazione edilizia civile (scuole, social housing, impianti sportivi, mercati, parchi e giardini, restauri e ristrutturazioni in genere, ecc.);
- Sezione II – Progettazione infrastrutture per la mobilità;
- Sezione III – Ingegneria per l'ambiente e il territorio (difesa del suolo, gestione dei rifiuti; valutazione impatto ambientale, ecc.);
- Sezione IV – Progettazione reti fognarie e idriche ed impianti di depurazione;
- Sezione V - Progettazione impiantistica (elettrica, termoidraulica, ecc.);
- Sezione VI - Progettazione strutturale;
- Sezione VII - Coordinamento della sicurezza;
- Sezione VIII - Direzione lavori;
- Sezione IX – Scavo archeologico - Restauro e manutenzione di beni mobili e superfici decorate di beni architettonici sottoposti alle disposizioni di tutela dei beni culturali;
- Sezione X - Collaudo;
- Sezione XI – Servizio tecnico amministrativo di supporto al Responsabile Unico del Procedimento;
- Sezione XII – Servizi tecnici di supporto alla progettazione (servizi catastali, rilievi topografici, misurazioni e monitoraggi, indagini geologiche, geotecniche, acustiche e di caratterizzazione dei terreni, analisi e valutazioni di vulnerabilità sismica, analisi di laboratorio, prove di carico, attività di prevenzione incendi, certificazioni energetiche, ecc.).

7) Altre informazioni.

Le domande incomplete o irregolari saranno inserite nell'elenco solo a seguito di loro compiuta regolarizzazione. Il Comune di Lamezia Terme si riserva, in ogni caso, di richiedere integrazioni e/o chiarimenti e di sospendere l'iscrizione sino a che la documentazione per la regolarizzazione non sia presentata e sia conforme alle prescrizioni del presente Avviso.

I soggetti saranno inseriti nell'elenco nella/e sezione/i per cui hanno fatto richiesta di iscrizione e documentato il possesso dei relativi requisiti.

I professionisti interessati potranno scegliere di presentare la propria candidatura in tre (3) sezioni al massimo tra quelle elencate al punto 6 del presente avviso.

8) Modalità d'utilizzo dell'Elenco.

Gli affidamenti avverranno previo espletamento di procedure selettive svolte fra soggetti iscritti nelle apposite sezioni dell'elenco, così come disciplinate dal vigente codice dei contratti pubblici (D.Lgs. 163/2006) ed esclusivamente in caso di carenza in organico accertata e certificata dal Responsabile del Procedimento, nel rispetto dell'art. 90 c. 6 del D.Lgs. 163/06 e ss.mm.ii.

Nelle procedure negoziate la scelta dei professionisti da invitare per ciascun affidamento seguirà il criterio della rotazione.

Il numero degli inviti a presentare offerta in occasione d'ogni procedura negoziata potrà variare, fermo restando il numero minimo di 5 soggetti previsto dal comma 2 dell'art. 91 del D.Lgs. 163/06 e ss.mm., nel rispetto dei principi di trasparenza, concorrenza e rotazione, e comunque in base al numero degli operatori economici iscritti nella corrispondente sezione dell'elenco.

Ciascun professionista iscritto all'elenco potrà ricevere un secondo invito a presentare offerta solo qualora tutti gli iscritti alla medesima sezione dell'elenco abbiano ricevuto un invito a presentare offerta.

I professionisti selezionati saranno invitati a presentare offerta con lettera contenente gli elementi essenziali della prestazione richiesta, le modalità di svolgimento della gara e di presentazione dell'offerta.

Le lettere d'invito saranno inviate esclusivamente a mezzo posta elettronica certificata.

9) Cancellazione dall'elenco dei Professionisti.

La cancellazione degli operatori economici dall'elenco, della quale verrà data comunicazione agli interessati, avverrà automaticamente nei casi seguenti:

- a) qualora non pervenga annualmente la richiesta di conferma iscrizione;
- b) qualora non permangano i requisiti dichiarati in sede di iscrizione;
- c) nel caso in cui gli operatori economici invitati non presentino offerta, senza adeguata motivazione e per due volte consecutive, ovvero presentino offerte per le quali il Comune di Lamezia Terme rilevi anomalie;
- d) nel caso in cui siano state accertate gravi inadempienze nell'esecuzione di prestazioni richieste dal Comune di Lamezia Terme.

Il Comune di Lamezia Terme si riserva la facoltà di accettare la richiesta di reinscrizione degli operatori economici cancellati qualora siano venuti meno i motivi che hanno portato alla cancellazione.

10) Facoltà insindacabile del Comune di Lamezia Terme.

La formazione di detto elenco è finalizzato esclusivamente all'individuazione dei professionisti ai quali rivolgere l'invito, ai sensi dell'art. 57, comma 6, del D.lgs. 163/2006 e ss.mm.ii., alla partecipazione a procedure negoziate per l'affidamento di servizi attinenti all'architettura e all'ingegneria di importo inferiore a Euro 100.000.

Resta pertanto inteso che l'inserimento nell'elenco non comporta l'assunzione di alcun obbligo specifico da parte del Comune di Lamezia Terme, né l'attribuzione di alcun diritto al professionista, in ordine all'eventuale conferimento di incarichi.

11) Tutela della privacy.

Ai sensi del D.Lgs 196/2003 si informa che i dati in possesso del Comune di Lamezia Terme verranno trattati nel rispetto della riservatezza e segretezza e senza alcuna altra finalità rispetto a quelle per cui sono richiesti. Il Responsabile del trattamento dei dati è il geom. Pasquale Funaro.

Il presente avviso viene pubblicato in estratto sulla Gazzetta Ufficiale della Repubblica Italiana – Serie Speciale – Contratti pubblici – n. 11 del 26/01/2015; in forma integrale sul sito informatico del Comune di Lamezia Terme e su quelli del Ministero delle infrastrutture e trasporti e dell'Osservatorio dei contratti pubblici, con l'indicazione degli estremi di pubblicazione in Gazzetta Ufficiale.

Il responsabile del procedimento
arch. Gianfranco Molinaro

Il dirigente di Settore
arch. Manuel Pulella

Modello n. 1 – Istanza di inserimento nell'elenco dei professionisti.

COMUNE DI LAMEZIA TERME
Via Sen. A. Perugini, 15/C
88046 LAMEZIA TERME
protocollo@pec.comunelameziaterme.it

ISTANZA di iscrizione all'elenco aperto di professionisti finalizzato all'affidamento di servizi attinenti l'architettura e l'ingegneria di importo inferiore a 100.000 euro.

Al fine della iscrizione in oggetto, si rende la seguente

DICHIARAZIONE

sottoscritta dal titolare o legale rappresentante e corredata dalla fotocopia di un documento di identità personale del sottoscrittore, ai sensi della normativa vigente in materia di semplificazione amministrativa.

Il/La sottoscritto/a.....,

nato/a a il

codice fiscale partita IVA

residente aprovincia

Via/piazzan.

tele-mail

posta elettronica certificata

dichiara di essere informato/a, ai sensi della Legge n. 196/2003 che i dati personali saranno raccolti presso Codesta Amministrazione per le finalità di gestione dell'Elenco e per quelle inerenti alla gestione del rapporto medesimo.

In qualità di

Professionista singolo

Rappresentante di liberi professionisti associati (studio associato avente la seguente denominazione “.....” P.IVA, sede legale in prov.....

via/piazza n.,
tel. e-mail

pec) il quale partecipa come “professionista associato” unitamente a
(*riportare nominativo, qualifica professionale e c.f. di ogni associato - corredare da fotocopia di un documento di identità*) che sottoscrivono TUTTI in calce la presente istanza:

1. nome e cognome qualifica professionale.....

C.F. iscritto all’Ordine/Collegio professionale

sezione della provincia di dal con il n.

2. nome e cognome qualifica professionale.....

C.F. iscritto all’Ordine/Collegio professionale

sezione della provincia di dal con il n.

Legale rappresentante di società di professionisti (art. 90 comma 1 lett. e D. Lgs. n.163/06 e s.m.i.) o **di società di ingegneria** (art. 90 comma 1 lett. f D. Lgs. n.163/06 e s.m.i.) avente la seguente denominazione/ragione sociale “.....” P. IVA sede legale in prov. via/piazza n., tel. e-mail pec, composta da (*riportare nominativo, qualifica professionale e c.f. di ogni associato - corredare da fotocopia di un documento di identità*):

1. nome e cognome qualifica professionale.....

C.F. iscritto all’Ordine/Collegio professionale

sezione della provincia di dal con il n.

2. nome e cognome qualifica professionale.....

C.F. iscritto all’Ordine/Collegio professionale

sezione della provincia di dal con il n.,

la quale ha come Responsabile della Progettazione (per le società di professionisti) o Direttore Tecnico (per le società di ingegneria):

nome e cognome qualifica professionale.....

C.F. iscritto all’Ordine/Collegio professionale

sezione della provincia di dal con il n.

Capogruppo di raggruppamento temporaneo di professionisti (R.T.P. di cui all’art. 90 comma 1 lett. g) D. Lgs. n.163/06 e s.m.i.) che, ai fini dell’inserimento nell’elenco, assume la seguente 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 - corredare da fotocopia di un documento di identità*) che

sottoscrivono TUTTI in calce la presente istanza (IN CASO DI SOCIETÀ LA SOTTOSCRIZIONE SPETTA AL LEGALE RAPPRESENTANTE):

1. nome e cognome qualifica professionale.....
C.F. iscritto all'Ordine/Collegio professionale
sezione della provincia di dal con il n.,
specifica del "mandante" (indicare se professionista singolo/rappresentante di associazione di professionisti/
legale rappresentante di società o di consorzio)

2. nome e cognome qualifica professionale.....
C.F. iscritto all'Ordine/Collegio professionale
sezione della provincia di dal con il n.,
specifica del "mandante" (indicare se professionista singolo/rappresentante di associazione di professionisti/
legale rappresentante di società o di consorzio)

Legale rappresentante di consorzio stabile di società di professionisti e di società di ingegneria (art. 90 comma 1 lett. h D. Lgs. n.163/06 e s.m.i.) denominato "....."

P. IVA sede legale in
prov. via/piazza n.
tel. e-mail pec

composto da (*riportare nominativo, qualifica professionale e c.f. di ogni legale rappresentante della/e società consorziata/e - corredare da fotocopia di un documento di identità*):

1. nome e cognome qualifica professionale.....
C.F. iscritto all'Ordine/Collegio professionale
sezione della provincia di dal con il n.,
legale rappresentante della società consorziata

1. nome e cognome qualifica professionale.....
C.F. iscritto all'Ordine/Collegio professionale
sezione della provincia di dal con il n.,
legale rappresentante della società consorziata

CHIEDE

di essere iscritto nell'elenco di professionisti finalizzato all'affidamento di servizi attinenti l'architettura e l'ingegneria di importo inferiore a 100.000 euro, nella seguente sezione (*barrare max 3 caselle in corrispondenza della voce da selezionare*):

- SEZIONE I - Progettazione edilizia civile (scuole, social housing, impianti sportivi, mercati, parchi e giardini, restauri e ristrutturazioni in genere, ecc.);
- SEZIONE II – Progettazione infrastrutture per la mobilità;
- SEZIONE III - Ingegneria per l'ambiente e il territorio (difesa del suolo, gestione dei rifiuti; valutazione impatto ambientale, ecc.);

- SEZIONE IV - Progettazione reti fognarie e idriche ed impianti di depurazione;
- SEZIONE V - Progettazione impiantistica (elettrica, termoidraulica, ecc.);
- SEZIONE VI - Progettazione strutturale;
- SEZIONE VII - Coordinamento della sicurezza;
- SEZIONE VIII - Direzione lavori;
- SEZIONE IX - Scavo archeologico - Restauro e manutenzione di beni mobili e superfici decorate di beni architettonici sottoposti alle disposizioni di tutela dei beni culturali;
- SEZIONE X - Collaudo;
- SEZIONE XI - Servizio tecnico amministrativo di supporto al Responsabile Unico del Procedimento;
- SEZIONE XII - Servizi tecnici di supporto alla progettazione (servizi catastali, rilievi topografici, misurazioni e monitoraggi, indagini geologiche, geotecniche, acustiche e di caratterizzazione dei terreni, analisi e valutazioni di vulnerabilità sismica, analisi di laboratorio, prove di carico, attività di prevenzione incendi, certificazioni energetiche, ecc.)

Dichiaro che l'indirizzo di Posta Elettronica Certificata al quale inviare qualunque comunicazione è il seguente: _____

Si allega copia di un documento di identità in corso di validità del/i richiedente/i.

(luogo e data) _____

Timbro e firma _____

Nota: In caso di carenza di spazi nell'indicazione dei componenti di raggruppamenti o società, si potrà ricorrere ad un documento aggiuntivo che riporti le indicazioni richieste nel modello.

Informativa ai sensi dell'art. 13 del D.Lgs 196/03

L'Amministrazione Comunale informa, ai sensi dell'art. 13 del D.Lgs 196/03, che:

- il trattamento dei dati conferiti con la presente istanza/dichiarazione è finalizzato allo sviluppo del procedimento in oggetto, nonché delle attività ad esso correlate e conseguenti;
- il trattamento sarà effettuato con modalità informatizzate e/o manuali;
- il conferimento dei dati è obbligatorio per il corretto sviluppo dell'istruttoria e degli altri adempimenti procedurali;
- il mancato conferimento di alcuni o di tutti i dati richiesti comporta l'annullamento del procedimento per impossibilità a realizzare l'istruttoria necessaria;
- i dati conferiti (anche sensibili) saranno comunicati, per adempimenti procedurali, ad altre Pubbliche Amministrazioni;
- il dichiarante può esercitare i diritti di cui all'articolo 7 del D.Lgs 196/03 (modifica, aggiornamento, cancellazione dei dati, ecc.) avendo come riferimento il responsabile del trattamento degli stessi per il Comune, individuato nel Geom. Pasquale Funaro, dipendente di ruolo del Comune di Lamezia Terme.

Modello n. 2 – Dichiarazione sostitutiva di atto di notorietà

OGGETTO: Iscrizione all'elenco aperto di professionisti finalizzato all'affidamento di servizi attinenti l'architettura e l'ingegneria di importo inferiore a 100.000 euro.

Al fine dell'iscrizione in oggetto, si rende la seguente DICHIARAZIONE sottoscritta dal titolare o legale rappresentante, ai sensi della normativa vigente in materia di semplificazione amministrativa.

Il/La sottoscritto/a.....

.....,

C.F. /P.IVA _____

nella qualità di¹

Professionista singolo

Legale rappresentante, in nome e per conto di _____ con

sede in _____ via _____ cod. fisc. /P.IVA

n. _____ e in relazione a quanto in oggetto, valendosi della

disposizione di cui all'art. 46/47 (ed all'art. 3) del T.U. della normativa sulla documentazione

amministrativa di cui al D.P.R. n. 445/2000, consapevole delle sanzioni previste dall'art. 76 e della

decadenza dei benefici prevista dall'art. 75 del medesimo T.U. in caso di dichiarazioni false o

mendaci, sotto la sua personale responsabilità;

DICHIARA

- di non trovarsi in alcuna delle cause di esclusione dalla partecipazione alle procedure di affidamento degli appalti di cui all'art. 38 del D.Lgs. 163/06 e ss.mm.;
- di essere iscritto negli appositi albi di ordinamento professionale (se previsti) come indicato nel curriculum;
- che la società è iscritta al Registro delle Imprese di _____ ;
- di essere in possesso dell'attestazione per _____ (qualora la richiesta di iscrizione sia riferita ad una Sezione per la quale è obbligatorio il possesso, da parte dei professionisti, di specifici requisiti di legge: p.e. Coordinamento per la sicurezza o Attività di prevenzione incendio).

(luogo e data) _____

Timbro e firma _____

¹ Barrare casella che interessa

Modello 3 – Curriculum vitae

CURRICULUM VITAE
(Allegato N del D.P.R. 207/10 e s.m.i.)

DATI GENERALI		
PROFESSIONISTA (nome e cognome) ²		
ISCRIZIONE ORDINE (tipo e provincia)	dei/degli:	prov. di:
(n. e anno)	numero:	anno:
SOCIETA'/STUDIO DI APPARTENENZA		
RUOLO NELLA SOCIETA'/STUDIO		

INCARICHI, SPECIALIZZAZIONI, ATTIVITÀ SCIENTIFICA, PREMI OTTENUTI IN CONCORSI, MENZIONI

PUBBLICAZIONI

CONVEGNI E CONFERENZE

² Il curriculum deve essere compilato e sottoscritto:

- dal professionista singolo;
- da tutti i professionisti costituenti lo Studio associato;
- da tutti i componenti del raggruppamento temporaneo tra professionisti;
- dal legale rappresentante della Società di professionisti/Società di ingegneria/Consorzio

ALTRE NOTIZIE

AUTOCERTIFICAZIONE DEL PRESTATORE DEL SERVIZIO

Nome e cognome	Firma	Data

ISTRUZIONI PER LA COMPILAZIONE

Il modello deve essere compilato, in ogni sua parte, con le seguenti modalità:

- **Incarichi:** descrizione degli incarichi svolti nell'ultimo quinquennio (precedente la pubblicazione dell'avviso), attinenti le tipologie di prestazioni per le quali si chiede l'inserimento nell'elenco, evidenziando il committente, l'oggetto e la tipologia della prestazione/incarico, il ruolo assunto, il periodo di svolgimento, l'eventuale importo delle opere cui dette prestazioni si riferiscono
- **Specializzazioni:** elencare le specializzazioni inerenti le tipologie di prestazioni per le quali si chiede l'inserimento nell'elenco
- **Attività scientifica, premi ottenuti in concorsi, menzioni:** descrivere eventuali ricerche svolte, premi ottenuti e menzioni
- **Convegni e conferenze:** elencare le eventuali partecipazioni in qualità di relatore a convegni e conferenze
- **Altre notizie:** Eventuali ulteriori notizie utili per identificare la propria professionalità ed esperienza (ad es., descrizione della struttura tecnica e organizzativa posseduta dal soggetto, contenente indicazioni circa la dotazione di personale e l'attrezzatura a disposizione, con specificazione della dotazione informatica e dei software utilizzati in riferimento alle specifiche tipologie d'incarico per cui viene richiesta l'iscrizione, le qualifiche professionali dei dipendenti e dei collaboratori che compongono lo staff tecnico del soggetto, specificando la mansione svolta, il titolo posseduto, le eventuali specializzazioni)