

COMUNE DI SANSEPOLCRO

Provincia di Arezzo

Via Matteotti 1 - C.A.P. 52037 SANSEPOLCRO (AR)

AVVISO PUBBLICO

per esperimento di indagine di mercato propedeutica all'affidamento di servizio tecnico inerente gli studi di micro-zonazione sismica di livello 2 di cui all'O.C.D.P.C. 171/2014 - art.2, comma 1, lett. a): Studi di Micro-zonazione Sismica - Del. GRT n.144 del 23/02/2015 – Procedura negoziata ai sensi del D.Lgs. 50/2016, art. 36, comma 2, lettera b)

SCADENZA 16 marzo 2017

In esecuzione della Determina n. 93 del 14/02/2017 questa Amministrazione Comunale procede alla presente indagine di mercato finalizzata ad individuare gli operatori economici da invitare alla successiva fase della procedura di affidamento, ai sensi dell'art. 36, comma 2, lettera b), del D.Lgs. 50/2016, mediante procedura negoziata con il criterio dell'offerta economicamente più vantaggiosa, per la seguente prestazione professionale:

TIPOLOGIA DEL SERVIZIO DA AFFIDARE	IMPORTO DEL CORRISPETTIVO
O.C.D.P.C. 171/2014 - art.2, comma 1, lett. a): STUDI DI MICRO-ZONAZIONE SISMICA DI LIVELLO 2 di cui alla Del. GRT n.144 del 23/02/2015	€ 27.000,00

La prestazione oggetto di incarico si riferisce ad una prestazione che dovrà rispettare le modalità, criteri, procedure e termini di attuazione previsti nelle specifiche tecniche regionali di cui alla Del. G.R.T. n. 144 del 23 febbraio 2015 e più in generale facendo riferimento al documento nazionale degli ICMS.

A tal fine la Regione Toscana ha formulato due documenti:

- ALLEGATO 1 "PROGRAMMA DELLE ATTIVITÀ PER LE INDAGINI E GLI STUDI DI MICROZONAZIONE SISMICA DI LIVELLO 2". Tale programma è da intendere come programma minimo obbligatorio per gli studi di MS, che dovrà essere inserito nel materiale di appalto e costituire la base su cui il "Soggetto Realizzatore" dovrà formulare l'offerta nella fase successiva della procedura di affidamento;
- ALLEGATO 2 "CRITERI PER LA VALUTAZIONE TECNICA DEL SOGGETTO REALIZZATORE DEGLI STUDI DI MS" di ausilio, sempre nell'ambito della fase successiva della procedura di affidamento, per la selezione del "Soggetto Realizzatore" delle indagini e studi di MS.

Tali documenti vengono allegati al presente avviso al fine di permettere ai professionisti interessati di meglio inquadrare l'oggetto e le modalità di valutazione delle offerte nella successiva fase della procedura negoziata.

Si precisa che con il presente avviso non è indetta alcuna procedura di affidamento concorsuale e, pertanto, non sono previste graduatorie, attribuzioni di punteggi o altre classificazioni di merito.

Si forniscono di seguito le ulteriori informazioni utili per la presentazione delle manifestazioni di interesse sulla base delle quali verrà espletata la fase successiva della procedura di affidamento.

ART. 1 – AMMINISTRAZIONE AGGIUDICATRICE E PUNTI DI CONTATTO

La stazione appaltante è il "Comune di Sansepolcro" con sede in Via Matteotti, 1 – 52037 - Sansepolcro (AR) con i sotto indicati recapiti:

- Telefono: 0575/732270

- E-mail: sogli.marialuisa@comune.sansepolcro.ar.it
- RUP (Responsabile Unico del Procedimento): Arch. Maria Luisa Sogli
- Indirizzo internet (URL) <http://www.comune.sansepolcro.ar.it>
- Indirizzo PEC: protocollo.comunesansepolcro@legalmail.it

Le richieste di informazioni, telefoniche o direttamente presso il Servizio Urbanistica, potranno essere formulate solo nei giorni di martedì, giovedì e venerdì dalle ore 9,30 alle ore 13,00.

ART. 2 - OGGETTO DELL'APPALTO

L'oggetto dell'appalto è meglio specificato nell'Allegato 1 al presente Bando a cui si rimanda.

ART. 3 – FASE SUCCESSIVA ALLA PRESENTE INDAGINE DI MERCATO

A seguito delle risultanze della presente indagine di mercato e della conseguente individuazione di almeno cinque operatori economici in possesso dei requisiti di cui all'allegato 2 del presente avviso, sarà formalizzata la richiesta di presentazione dell'offerta di gara attraverso apposita lettera di invito corredata da disciplinare predisposto da questo Ente sulla base di quanto contenuto negli allegati 1 e 2 al presente avviso.

ART. 4 – IMPORTO STIMATO DELL'APPALTO

L'importo contrattuale dell'appalto a base di gara è stimato in euro 27.000, comprensivo di I.V.A. ed eventuali contributi previdenziali.

ART. 5 - DURATA DELL'APPALTO

La durata dell'affidamento prevista è di 6 mesi dalla data di stipula del contratto.

ART. 6 – MODALITÀ DI PRESENTAZIONE DELLA MANIFESTAZIONE D'INTERESSE

Gli interessati ad essere invitati alla selezione possono inviare la propria richiesta utilizzando il modulo allegato che deve pervenire:

entro le ore 12,00

del giorno 16/03/2017

al seguente indirizzo a mezzo di servizio postale o servizi similari o con consegna a mano al protocollo del COMUNE DI SANSEPOLCRO – Via Matteotti, 1 – 52037 – Sansepolcro (AR), o a mezzo PEC: protocollo.comunesansepolcro@legalmail.it.

Le domande dovranno contenere la seguente dicitura:

“Manifestazione di interesse all'indagine di mercato per l'affidamento di servizio tecnico inerente gli studi di micro-zonazione sismica di livello 2 di cui all'O.C.D.P.C. 171/2014 - art.2, comma 1 lett.a): Studi di Micro-zonazione Sismica - Del. GRT n.144 del 23/02/2015” e dovranno contenere i dati personali del professionista, se singolo, o dei singoli professionisti, se associati o temporaneamente raggruppati, da riportare su modulo tipo che si allega come Allegato 3 al presente avviso.

La dichiarazione di manifestazione di interesse dovrà essere sottoscritta dal Professionista o Legale Rappresentante del raggruppamento di professionisti interessato, corredata da copia fotostatica di un documento d'identità del sottoscrittore o di un documento di riconoscimento equipollente in corso di validità. L'invio della candidatura è a totale ed esclusivo rischio del mittente e rimane esclusa ogni responsabilità dell'Amministrazione ove per disguidi postali o di altra natura, ovvero, per qualsiasi motivo, l'istanza non pervenga entro il previsto termine di scadenza all'indirizzo di destinazione.

Alla domanda di partecipazione il concorrente dovrà allegare:

- Autocertificazione in merito all'avvenuto assolvimento degli obblighi di aggiornamento professionale continuo previsti ai sensi del DPR n. 137 del 7 agosto 2012;
- Curriculum formativo e professionale, debitamente sottoscritto con timbro professionale, nel quale vengano messe in rilievo le esperienze pregresse maturate negli ultimi 5 anni dalla pubblicazione del presente avviso evidenziando i requisiti e secondo le modalità di cui all'Allegato 2 al presente avviso. Nel caso di professionisti che partecipano in raggruppamento, il possesso del requisito curriculare deve essere posseduto almeno dal capogruppo; in questo caso dovranno essere specificate le competenze ed i ruoli degli altri professionisti.

In caso di accertamento di dichiarazioni mendaci oltre al richiamo a responsabilità nelle sedi giurisdizionali idonee, l'amministrazione provvederà al deferimento del (dei) professionista (i) all'Ordine Professionale di appartenenza e lo (li) escluderà da future procedure di affidamento di incarichi.

Saranno escluse le proposte:

- pervenute dopo la scadenza; a tal fine farà fede esclusivamente il timbro di ricezione dell'Ufficio Protocollo Generale dell'Ente;
- incomplete nei dati di individuazione dell'operatore economico, del suo recapito o dei suoi requisiti professionali, oppure presentate da soggetti carenti dei predetti requisiti professionali;
- senza curriculum professionale,
- con documentazione recante informazioni non veritiere;
- effettuate da soggetti per i quali è riconosciuta una causa di esclusione dalla partecipazione alle gare per l'affidamento di servizi pubblici, dagli affidamenti o dalla contrattazione con la pubblica amministrazione, come prevista dall'ordinamento giuridico vigente, accertate in qualsiasi momento e con ogni mezzo;
- presentate da operatori economici che abbiano in corso conflitti di interesse con l'Amministrazione Comunale o la cui posizione o funzione sia incompatibile, in forza di legge o di regolamento, con l'assunzione dell'incarico, o per altri motivi di incompatibilità.

Il presente avviso, viene pubblicato per 15 (quindici) giorni consecutivi all'Albo Pretorio del Comune di Sansepolcro, sul sito internet "www.comune.sansepolcro.ar.it" nella sezione "Amministrazione trasparente - Bandi di gara e contratti" e sui principali organi di stampa locali.

Sansepolcro, lì 01/03/2017

IL RESPONSABILE DEL PROCEDIMENTO
Arch. Maria Luisa Sogli