

COMUNE DI SANT'ANGELO IN VADO

Provincia di Pesaro e Urbino

AVVISO PUBBLICO DI MANIFESTAZIONE DI INTERESSE PER L'ESPLETAMENTO DI PROCEDURA NEGOZIATA PER L'AFFIDAMENTO DEI SERVIZI DI PROGETTAZIONE DEFINITIVA, ESECUTIVA, DIREZIONE LAVORI, COORDINAMENTO DELLA SICUREZZA IN FASE DI PROGETTAZIONE ED ESECUZIONE E SERVIZI GEOLOGICI RELATIVAMENTE AI LAVORI DI "MESSA IN SICUREZZA DEL TERRITORIO A RISCHIO IDROGEOLOGICO: MESSA IN SICUREZZA DEL TRATTO LUNGO IL TORRENTE MORSINA E APSA" CUP: J23H19001120001- CIG:850176566B

Il responsabile dell'Area Tecnica - III SETTORE;

In esecuzione della determinazione a contrarre n. **431** del **05.11.2020**

RENDE NOTO

Che il comune di Sant'Angelo in Vado intende indire un avviso pubblico di manifestazione di interesse al fine di espletare procedura negoziata senza bando ai sensi dell'art.36 comma 2 lett. b) del decreto legislativo 18 aprile 2016 n.50 (di seguito denominato Codice), così come modificato dall'art.1, comma 2, lett.b) della Legge 11 settembre 2020 n. 120 per l'affidamento di servizi di progettazione definitiva, esecutiva, direzione lavori, coordinamento in fase progettazione ed esecuzione e servizi geologici relativamente ai lavori di "Messa in sicurezza del territorio dal rischio idrogeologico: messa in sicurezza del tratto lungo il torrente Morsina e Apsa".

La procedura di gara verrà svolta in modalità telematica mediante l'utilizzo della piattaforma ASMEL Tuttogare ai sensi degli artt.58 e 37 comma 2 del Codice.

1) **AMMINISTRAZIONE AGGIUDICATRICE**

Denominazione dell'amministrazione aggiudicatrice

Comune di Sant'Angelo in Vado - Piazza Umberto I n.3 - Telefono 0722/819940 - Pec: comune.santangeloinvado@emarche.it;

Servizio competente dell'amministrazione aggiudicatrice

Servizio Lavori Pubblici;

Responsabile del Procedimento

Responsabile Settore Tecnico Arch. Giovannini Jenny – Telefono 0722/819940 – mail: urbanistica@comune.santangeloinvado.pu.it;

2) OGGETTO DELL'APPALTO

L'appalto ha per oggetto l'affidamento di servizi relativi alla progettazione definitiva, esecutiva, direzione lavori e coordinamento della sicurezza in fase di progettazione ed esecuzione dell'edificio denominato Palazzo della Ragione da eseguirsi a seguito del contributo statale riconosciuto a questo comune dal Ministero delle Economie e delle Finanze nell'ambito di quanto stanziato con legge n.160 del 27.12.2020 per la messa in sicurezza ed efficientamento energetico degli edifici, con precedenza per gli edifici scolastici ed altre strutture di proprietà dell'ente.

3) PRESTAZIONI RICHIESTE

a) Progettazione definitiva ed esecutiva:

- Il progetto definitivo individuerà compiutamente i lavori da realizzare, nel rispetto delle esigenze, dei criteri, dei vincoli, degli indirizzi e delle indicazioni stabiliti dalla stazione appaltante e dal progetto di fattibilità; il progetto definitivo dovrà contenere, altresì, tutti gli elementi necessari ai fini del rilascio delle prescritte autorizzazioni e approvazioni, nonché la quantificazione definitiva del limite di spesa per la realizzazione e del relativo cronoprogramma, attraverso l'utilizzo, ove esistenti, dei prezziari predisposti dalle regioni e dalle province autonome territorialmente competenti, di concerto con le articolazioni territoriali del Ministero delle infrastrutture e dei trasporti.
- Il progetto esecutivo redatto in conformità al progetto definitivo, determina in ogni dettaglio i lavori da realizzare, il relativo costo previsto, il cronoprogramma coerente con quello del progetto definitivo, e deve essere sviluppato ad un livello di definizione tale che ogni elemento sia identificato in forma, tipologia, qualità, dimensione e prezzo. Il progetto esecutivo deve essere, altresì, corredato da apposito piano di manutenzione dell'opera e delle sue parti in relazione al ciclo di vita. Il progetto esecutivo, redatto secondo le indicazioni della Stazione Appaltante dovrà essere approvato con apposita Delibera di Giunta e validato in contraddittorio da RUP e progettista.

b) Relazione geologica:

Predisposizione della relazione geologica contenente tutti gli elaborati richiesti dalla vigente normativa, comprensivi di sondaggi geognostici così da poter ricostruire la stratigrafia dell'area di intervento, individuare le caratteristiche geologiche e geomorfologiche dell'area, determinare le caratteristiche geomeccaniche dei terreni investigati, indicare la compatibilità dal punto di vista geomorfologico dell'intervento proposto, fornire criteri costruttivi generali per la realizzazione dei manufatti previsti in progetto.

c) Direzione Lavori:

L'incarico di direttore dei lavori dovrà essere espletato con osservanza alle norme tecniche generali e specifiche prescritte dalle disposizioni di legge vigenti o eventualmente emanate nel corso dell'esecuzione dei lavori fino alla loro ultimazione con particolare riferimento all'art.101 comma 3 del Codice ed al Decreto del Ministero delle Infrastrutture e dei Trasporti 7 marzo 2018, n.49: Regolamento recante: «Approvazione delle linee guida sulle modalità di svolgimento delle funzioni del direttore dei lavori e del direttore dell'esecuzione».

d) Coordinamento in fase di esecuzione:

L'incarico di coordinatore in fase di esecuzione dei lavori assolve agli obblighi stabiliti dagli artt.91 e seguenti del d.lgs 81/2008 e ss.mm.ii;
Inoltre il soggetto incaricato all'esecuzione dei servizi di cui sopra dovrà fornire assistenza giornaliera al cantiere e redigere i necessari documenti di contabilità delle opere eseguite.

4) VALORE DEL SERVIZIO

L'importo complessivo del servizio, determinato ai sensi del Decreto Ministeriale 17/06/2016 è stimato in euro 110.863,58 (centodiecimilaottocentosessantatre/58)

5) CONTRATTO D'APPALTO E CRITERIO DI AGGIUDICAZIONE

Il contratto sarà stipulato a corpo e per l'aggiudicazione dell'appalto sarà utilizzato il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95, comma 3, lett.b) del Codice.

6) CODICE CVP E CODICE NUTS

Il codice CVP principale è: 71340000-3 Servizi di ingegneria integrati;
Il codice NUTS è: ITI31

7) REQUISITI DI PARTECIPAZIONE

Sono abilitati a partecipare alla gara tutti i soggetti di cui all'art.46, comma 1, lett.a), b), c), d), e) ed f) del Codice in possesso dei requisiti di carattere generale di cui all'art.80 dello stesso.

Gli operatori economici, oltre ai requisiti generali, dovranno essere in possesso dei requisiti e capacità di cui all'art.83 lett. a), b), c) del Codice:

a) Requisiti di idoneità professionale

Iscrizione al relativo albo professionale ciascuno per quanto di propria competenza ai sensi dell'art.83, comma 3 del Codice. Per le società di progettazione (società di professionisti, società di ingegneria, consorzi stabili) è necessaria l'iscrizione al Registro delle Imprese della competente Camera di Commercio, per attività di impresa pertinenti con l'appalto in oggetto.

Inoltre a seconda che si tratti della lett. a),b),c),d),e) o f) del sopra richiamato art. 46 del Codice dovranno essere posseduti i requisiti dettagliatamente elencati dal Decreto Ministeriale n.263 del 02.12.2016.

Nello specifico i manifestanti dovranno possedere i seguenti titoli abilitativi:

a.1) Per la progettazione e direzione lavori è necessario aver conseguito titolo di laurea in ingegneria o architettura, essere abilitati all'esercizio della professione, essere iscritti presso il competente ordine professionale ed essere nella condizione di Aggiornamento Professionale Continuo assolto;

a.2) Per il coordinamento della sicurezza in fase di esecuzione è necessario aver conseguito:

- un diploma di laurea in ingegneria, architettura, geologia, scienze agrarie o scienze forestali, nonché comprovata esperienza nel settore delle costruzioni per almeno un anno;
- oppure

- un diploma universitario in ingegneria o architettura, nonché comprovata esperienza nel settore delle costruzioni per almeno due anni;

oppure

- un di geometra, perito agrario, perito industriale o agrotecnico, nonché comprovata esperienza nel settore delle costruzioni per almeno tre anni.

In ogni caso è necessario essere in possesso di titolo abilitativo al ruolo di Coordinatore della sicurezza, valido ai sensi di legge.

a.3) Per la relazione geologica è necessaria la laurea in geologia e l'abilitazione professionale con relativa iscrizione all'albo dell'ordine professionale di appartenenza;

NB: Nel caso di raggruppamenti temporanei di professionisti è necessaria la presenza di almeno un giovane professionista, laureato, abilitato da meno di cinque anni all'esercizio della professione. I requisiti del giovane non concorrono alla formazione dei requisiti di partecipazione richiesti dai committenti.

b) Requisiti economico finanziari e tecnico organizzativi

b.1) fatturato minimo annuo globale, di cui all'art.83, comma 4, lett.a) del Codice conseguito nei migliori tre esercizi dell'ultimo quinquennio antecedente la data di pubblicazione dell'avviso di manifestazione di interesse, per un importo pari a 1 (una) volta quello previsto a base di gara di 110.863,58 euro.

b2) aver espletato dall'anno 2010 fino alla data di pubblicazione del presente avviso di manifestazione di interesse almeno DUE servizi di progettazione di secondo livello (definitivo o esecutivo) unitamente alla direzione lavori e al coordinamento per la sicurezza in fase di esecuzione, relativamente a lavori pubblici appartenenti alle classi e categorie a cui si riferisce il presente avviso (S.04 - D.02) per un importo globale non inferiore ad UNA volta l'importo stimato dei lavori cui riferisce la prestazione (si specifica che l'importo presunto dei lavori ammonta a euro 735.000,00)

Le classi e categorie a cui fare riferimento sono: S.04– classe e categoria IX/b – grado di complessità 0,90 e D.02 – classe e categoria VII/a – grado di complessità 0,45;

Ai sensi dell'art.8 del D.M. del 17/06/2016, per la classificazione delle prestazioni rese prima dell'entrata in vigore del decreto stesso, si deve fare riferimento alle corrispondenze indicate nella tavola Z1 allegata al Decreto.

Nel caso di raggruppamenti temporanei il possesso dei requisiti di cui al precedente punto b) possono essere soddisfatti cumulativamente dai concorrenti raggruppati, fermo restando che il mandatario dovrà possedere i requisiti richiesti in misura maggioritaria.

8) MODALITA' DI PRESENTAZIONE DELLE CANDIDATURE

Gli operatori economici interessati, entro il termine perentorio del **12.11.2020 ore 9:00**, dovranno accedere alla piattaforma "Asmel" all'indirizzo <https://piattaforma.asmel.eu/>, effettuare la registrazione, seguire la procedura compilando l'allegato A al presente avviso, che convertito in pdf.p7m e firmato digitalmente sarà caricato nel sistema.

Non verrà presa in considerazione alcuna manifestazione di interesse pervenuta in maniera difforme da quanto sopra stabilito e si declina ogni responsabilità in ordine a disservizi della piattaforma telematica.

9) PROCEDIMENTO PER LA SELEZIONE DELLE ISTANZE

L'invito a presentare l'offerta sarà rivolto a cinque operatori economici che a seguito di manifestazione di interesse risulteranno in possesso dei requisiti sopra indicati, nel rispetto del criterio di rotazione e dislocazione degli inviti;

10) ULTERIORI INFORMAZIONI

Il presente avviso è finalizzato ad una indagine di mercato, non costituisce proposta contrattuale e non vincola in alcun modo l'Amministrazione che sarà libera di seguire anche altre procedure.

Questa amministrazione comunale si riserva di interrompere in qualsiasi momento, per ragioni di sua esclusiva competenza, il procedimento avviato, senza che i soggetti richiedenti possano vantare alcuna pretesa.

La documentazione relativa al progetto di fattibilità tecnico economica è consultabile previo appuntamento telefonico al numero 0722/819940, presso l'ufficio Tecnico Comunale nei giorni di **lunedì, mercoledì e venerdì dalle ore 9.00 alle ore 13.00**. Al fine di agevolare gli operatori economici la documentazione progettuale potrà essere visionata anche in giorni ed orari differenti da quelli sopra indicati da concordare con il Responsabile del Procedimento previo appuntamento telefonico.

L'Amministrazione comunale avrà cura di pubblicare tempestivamente sul proprio sito informatico eventuali note o precisazioni d'interesse generale per la partecipazione alla manifestazione di interesse.

Il trattamento dei dati inviati dai soggetti interessati si svolgerà conformemente alle disposizioni contenute nel Regolamento (UE) 2016/679 (RGPD) per le finalità connesse alla procedura di affidamento dei lavori.

Il presente avviso sarà pubblicato sul sito informatico di questo ente all'indirizzo www.comunesantangeloinvado.it – bandi di gara e contratti (<http://www.comunesantangeloinvado.it/index.php?id=26479&L=2%27A%3D0>) per il periodo dal **05.11.2020 al 14.11.2020**.

Gli interessati potranno prendere visione di eventuali altre informazioni che la stazione appaltante intenderà rendere note visitando sopracitato profilo internet.

Sant'Angelo in Vado li 02/11/2020

IL RESPONSABILE UTC

f.to Arch. Giovannini Jenny

ALLEGATO A)

Spett.le
Comune di Sant'Angelo in Vado
Piazza Umberto I, 3
61048 Sant'Angelo in Vado
(PU)

AVVISO PUBBLICO DI MANIFESTAZIONE DI INTERESSE PER L'ESPLETAMENTO DI PROCEDURA NEGOZIATA PER L'AFFIDAMENTO DEI SERVIZI DI PROGETTAZIONE DEFINITIVA, ESECUTIVA, DIREZIONE LAVORI, COORDINAMENTO DELLA SICUREZZA IN FASE DI PROGETTAZIONE ED ESECUZIONE E SERVIZI GEOLOGICI RELATIVAMENTE AI LAVORI DI "MESSA IN SICUREZZA DEL TERRITORIO A RISCHIO IDROGEOLOGICO: MESSA IN SICUREZZA DEL TRATTO LUNGO IL TORRENTE MORSINA E APSA" CUP: J23H19001120001- CIG:850176566B"

Il Sottoscritto _____ nato a
_____ (___) il _____ residente in
_____ (___) in qualità di legale rappresentante di
_____ con sede in _____ (___) via _____
n. ___ Cap _____ tel. _____ fax. _____ codice fiscale /P.I:
_____ Pec: _____

CHIEDE

di essere ammesso per l'individuazione degli operatori economici da invitare alla successiva procedura negoziata per l'affidamento del servizio di progettazione definitiva ed esecutiva, direzione lavori, coordinamento della sicurezza in fase di progettazione ed esecuzione dei lavori e servizi geologici per i lavori di **"MESSA IN SICUREZZA DEL TERRITORIO A RISCHIO IDROGEOLOGICO: MESSA IN SICUREZZA DEL TRATTO LUNGO IL TORRENTE MORSINA E APSA" CUP: J23H19001120001- CIG:850176566B"**

Al fine di partecipare alla selezione per l'affidamento del servizio in oggetto, ai sensi degli artt. 46 e 47 del D.P.R. n. 445/2000, consapevole delle sanzioni penali previste per il caso di dichiarazioni mendaci, come stabilito dall'art. 76 del citato D.P.R.

DICHIARA

1) di partecipare alla presente manifestazione di interesse nel seguente modo:

Singolo professionista

raggruppamento temporaneo di professionisti formato da:

_____ in qualità di mandatario;

_____ in qualità di mandante in possesso della quota dei requisiti tecnico organizzativi ed economico finanziari pari al _____ %

_____ in qualità di mandante in possesso della quota dei requisiti tecnico organizzativi ed economico finanziari pari al _____ %

altro

- 2) in merito ai requisiti di ordine generale di non trovarsi in alcuna delle cause di esclusione di cui all'art. 80 del D. Lgs. 50/2016;
- 3) in merito ai criteri di selezione di cui all'art. 83 del Codice di possedere nel complesso i requisiti di idoneità professionale e di capacità economica e finanziaria e tecnico organizzativa di cui all'avviso di manifestazione di interesse in oggetto.

Data_____

_____NB: La dichiarazione deve essere compilata, convertita in pdf/a e firmata digitalmente dai soggetti coinvolti nel possesso dei requisiti richiesti nell'avviso di manifestazione di interesse.