

AVVISO PUBBLICO
PER LA FORMAZIONE DI UN ELENCO DI PROFESSIONISTI ESTERNI PER
L’AFFIDAMENTO DI INCARICHI DI PROGETTAZIONE ED ATTIVITA’
TECNICO-AMMINISTRATIVE CONNESSE ALLA PROGETTAZIONE
DI IMPORTO INFERIORE A € 100.000,00
(ai sensi degli artt. 91, co. 2 e 125 co. 11 del D. Lgs. 163/2006 e s.m.i.)

Il Comune di Vicenza intende rinnovare l’elenco di Professionisti abilitati cui attingere per il conferimento di incarichi di progettazione ed attività tecnico-amministrative in materia di lavori pubblici di importo inferiore a € 100.000,00, ai sensi degli artt. 90, 91, co. 2 del D. Lgs. 163/2006 e s.m.i., istituito con deliberazione di Giunta Comunale n. 235/42691 del 5/08/20008.

1. AMMINISTRAZIONE PROCEDENTE

Comune di Vicenza
Settore Servizio Amministrativo del Dipartimento Territorio
Corso Palladio 98 – 36100 Vicenza.

2. TIPOLOGIE DI PRESTAZIONI

- PROGETTAZIONE
- ATTIVITA’ TECNICO-AMMINISTRATIVE CONNESSE ALLA PROGETTAZIONE,

come di seguito specificate.

PROGETTAZIONE

Per attività di progettazione si intende la redazione di Studi di Fattibilità, di Progetti Preliminari, di Progetti Definitivi e di Progetti Esecutivi. Tali attività sono da riferirsi esclusivamente alle seguenti tipologie di opere pubbliche:

A. progettazione strutturale e verifica di idoneità statiche:

- A1. strutture o parti di strutture complesse in cemento armato;
- A2. strutture o parti di strutture in cemento armato richiedenti speciale studio tecnico, ivi comprese le strutture antisismiche;

B. progettazione edilizia:

- B1. costruzioni informate a grande semplicità, fabbricati rurali, magazzini, edifici industriali semplici, capannoni, baracche, edifici provvisori, solai in cemento armato o solettoni in laterizi per case di abitazione appoggiati su murature ordinarie per portate normali fino a 5 m.;
- B2. edifici industriali di importanza costruttiva corrente, edifici rurali di importanza speciale, scuole, case popolari, macelli, cimiteri e altri fabbricati simili qualora siano di media importanza. Organismi costruttivi in metallo;
- B3. gli edifici di cui alla lettera B2. quando siano di importanza maggiore, costruzioni di carattere sportivo, grandi scuole, edifici di abitazione civile e di commercio;
- B4. giardini, parchi e verde pubblico, palazzi pubblici importanti, teatri, chiese, edifici provvisori di carattere decorativo, serre, ed in genere tutti gli edifici di rilevante

importanza tecnica ed architettonica, costruzioni industriali con caratteristiche speciali e di peculiare importanza tecnica, restauri artistici e piani regolatori parziali;
B5. costruzione di carattere prettamente artistico e monumentale. Chioschi, padiglioni, fontane, altari, monumenti commemorativi, costruzioni funerarie. Decorazione esterna o interna ed arredamento di edifici e di ambienti.

C. progettazione opere stradali:

- C1. strade ordinarie, linee tramviarie;
- C2. strade ordinarie con particolari difficoltà di studio;

D. progettazione opere idrauliche:

- D1. bonifiche ed irrigazioni a deflusso naturale, sistemazione di corsi d'acqua;
- D2. bonifiche ed irrigazione con sollevamento meccanico dell'acqua, derivazioni d'acqua per forza motrice e produzione di energia elettrica;

E. progettazione impiantistica (elettrica, termoidraulica):

- E1. impianti per la produzione e la distribuzione del vapore, dell'energia elettrica, e della forza motrice, per l'approvvigionamento, la preparazione e la distribuzione di acqua nell'interno di edifici o per scopi industriali, impianti sanitari, di fognatura domestica o industriale ed opere relative al trattamento delle acque di rifiuto;
- E2. impianti per la produzione e la distribuzione del freddo, dell'aria compressa, del vuoto, impianti di riscaldamento, di inumidimento e ventilazione, trasporti meccanici;
- E3. impianti di illuminazione, telefoni, segnalazioni, controlli;

F. progettazione ponti, manufatti isolati, strutture speciali:

- F1. ponti di muratura o di legname, costruzioni ed edifici per opere idrauliche, strutture in legno o metallo dei tipi ordinari;
- F2. elevatori, ponti di ferro, opere metalliche di tipo speciale di notevole importanza costruttive e richiedenti colcolazioni particolari;
- F3. gallerie, opere sotterranee e subacquee e fondazioni speciali.

ATTIVITA' TECNICO-AMMINISTRATIVE CONNESSE ALLA PROGETTAZIONE

Per attività tecnico-amministrative connesse alla progettazione si intendono i seguenti servizi:

G. ingegneria idraulica:

studi di idraulica, bonifica e irrigazione, idraulica fluviale, modellazione dei fenomeni idraulici;

H. geologia e idrogeologia:

- H1. studio e sistemazione dei fenomeni franosi, studio degli acquiferi sotterranei, emungimento e derivazione da falde sotterranee;
- H2. indagini e rilevamento geomorfologico e geologico;

I. geotecnica e geomeccanica:

- I1. studio della meccanica dei terreni e delle rocce, stabilità dei versanti, studio e dimensionamento delle fondazioni, calcolo dei cedimenti;
- I2. indagini geotecniche (prove penetrometriche, sondaggi, ecc...);
- I3. analisi geotecniche, chimiche, fisiche e biologiche su campioni;
- I4. installazione strumentazioni di monitoraggio;

J. agronomiche-forestali:

studio preesistenze arboree, arbustive e vegetali, anche in relazione a problematiche fitosanitarie, in aree oggetto di lavori pubblici e di difesa del suolo – opere a verde e di paesaggistica;

K. rilievi:

- K1. topografici di aree, rilevamento di sezioni e profili fluviali;
- K2. aerofotogrammetrici, aerofotografici, termografici, ecc...;
- K3. monitoraggi (topografici, GPS, inclinometrie, piezometrie, ecc...)

- K4. indagini preliminari alla bonifica da ordigni bellici;
- L. frazionamenti ed accatastamenti;**
- M. studi di impatto ambientale ai fini procedura V.I.A.;**
- N. coordinamento sicurezza:**
N1. in fase di progettazione;
N2. in fase di esecuzione;
- O. supporto al Responsabile del Procedimento;**
- P. Verifica e validazione del progetto;**
- Q. informatica:**
elaborazione dati, rendering, 3D modeling, CG animation, Interactive solutions, visual communication, training, banche dati, GIS, ecc...;
- R. notarili:**
per procedure espropriative;
- S. accertamenti analitici;**
laboratori prova materiali, esecuzione di indagini in situ per il rilevamento delle caratteristiche meccaniche e chimico-fisiche dei componenti dei manufatti in muratura, in legno in pietra naturale, ecc...;
- T. ufficio di Direzione dei Lavori:**
T1. Direttore dei lavori;
T2. Direttore operativo;
T3. Ispettore di cantiere;
- U. contabilità dei lavori;**
- V. project management;**
V1. studi di fattibilità, analisi costi e benefici;
V2. studi trasportistici e di traffico;
- Z. servizi relativi allo svolgimento delle procedure espropriative.**

3. MODALITA' DI ISCRIZIONE

L'iscrizione nell'Elenco ha durata triennale, salvo diversa comunicazione del Comune di Vicenza e fatte salve le cause di cancellazione e/o decadenza previste dall'art. 5 del presente Avviso.

Si precisa che, a mezzo del presente Avviso, non viene posta in essere alcuna procedura concorsuale o paraconcorsuale, e non sono previste compilazioni di graduatorie di merito.

Coloro che risultano già iscritti al precedente Elenco di professionisti come aggiornato con atto dirigenziale PGN 73553 del 7/10/2013, sono tenuti a presentare nuova istanza di iscrizione a seguito del presente Avviso.

L'istanza di iscrizione è proponibile in ogni tempo, fermo restando che l'aggiornamento dell'Elenco avviene, di norma:

- a. per le istanze pervenute entro il 30 giugno di ogni anno, con determinazione dirigenziale da adottarsi entro i successivi 90 giorni;
- b. per le istanze pervenute entro il 31 dicembre di ogni anno, con determinazione dirigenziale da adottarsi entro i successivi 90 giorni.

I soggetti che intendono iscriversi all'elenco dovranno accreditarsi accedendo al sito internet del Comune di Vicenza www.comune.vicenza.it/servizi/elencoprof/ all'apposito link che sarà attivo a partire dal giorno 31/03/2014. Per mezzo della password fornita dal sistema, l'interessato dovrà compilare on-line in ogni sua parte il modulo di domanda e i relativi allegati.

L'inclusione nell'Elenco costituirà comunicazione di accoglimento della domanda e non sarà fornita alcuna altra comunicazione individuale.

In assenza di tale compilazione on-line l'istanza non verrà presa in considerazione.

La sola "Istanza di iscrizione", dovrà essere poi stampata e sottoscritta dal Professionista interessato o dal legale rappresentante della Società/Raggruppamento temporaneo/Consorzio.

Unitamente a copia fotostatica di un valido documento di riconoscimento del sottoscrittore, la stessa istanza dovrà pervenire, indipendentemente dal mezzo d'inoltro, al seguente indirizzo:

COMUNE DI VICENZA - UFFICIO PROTOCOLLO

FORMAZIONE DI UN ELENCO DI PROFESSIONISTI ESTERNI PER L'AFFIDAMENTO DI INCARICHI DI PROGETTAZIONE ED ATTIVITA' TECNICO-AMMINISTRATIVE CONNESSE ALLA PROGETTAZIONE DI IMPORTO INFERIORE A € 100.000,00.

CORSO A. PALLADIO 98 – 36100 VICENZA.

L'iscrizione nell'Elenco avverrà con le scadenze previste al punto 3.

I documenti da compilare on-line per l'iscrizione sono i seguenti:

- l'"Istanza di iscrizione" redatta secondo lo schema allegato (Allegato A);
- la "Scheda referenze professionali" (Allegato B);
- il *curriculum* professionale, redatto secondo lo schema tipo di *curriculum* (Allegato C), contenente i dati personali e i titoli professionali.

4. SOGGETTI AMMESSI ALL'ISCRIZIONE

Possono formulare istanza di iscrizione tutti i soggetti di cui all'art. 90, co. 1, lett. d), e), f), f *bis*), g) e h) del D. Lgs. 163/2006, nei limiti di cui all'art. 253 del D.P.R. 207/2010.

In caso di Raggruppamenti Temporanei, deve essere indicata la composizione dell'eventuale gruppo di lavoro con l'individuazione del Capogruppo e la presenza nel gruppo di lavoro di almeno un professionista abilitato da meno di 5 anni all'esercizio della professione.

I soggetti interessati all'inserimento in Elenco non devono trovarsi in alcuna delle cause di esclusione dalla partecipazione alle gare, indicate all'art. 38 e art. 90 co. 7 del D. Lgs. 163/2006, ed all'art. 14 del D. lgs. 81/2008.

In relazione ad una medesima tipologia di servizi fra quelle previste dall'Elenco, è fatto divieto di richiedere l'iscrizione, o di permanere nell'Elenco, in più di un Raggruppamento Temporaneo ovvero di iscriversi singolarmente e quale componente di un raggruppamento Temporaneo o Consorzio Stabile.

Il medesimo divieto – in relazione ad una stessa tipologia di servizi – sussiste per il singolo Professionista qualora venga richiesta l'iscrizione ad una Società di professionisti, o una Società di Ingegneria delle quali il singolo Professionista sia amministratore, socio, dipendente, consulente o collaboratore.

Nel caso di richiesta di iscrizione all'Elenco che pervenga da parte di Società, si dovranno indicare i nominativi di tutti i Professionisti che siano soci, dipendenti o collaboratori.

Gli iscritti all'Elenco sono tenuti ad informare tempestivamente l'Amministrazione procedente rispetto ad eventuali variazioni intervenute nel possesso dei requisiti dichiarati.

È richiesto, in tutti i casi, che il Professionista e/o i Professionisti siano iscritti negli appositi albi previsti dai vigenti ordinamenti professionali.

L'affidamento dei servizi avverrà tramite esperimento di procedure negoziate da parte del Responsabile Unico del Procedimento e sarà comunque subordinato alla verifica della persistenza dei requisiti, già dichiarati dal Professionista al momento della presentazione della domanda.

Le opere e le prestazioni oggetto degli incarichi saranno individuate di volta in volta in base alle esigenze ed alle necessità riscontrate da questa Stazione Appaltante e potranno essere parziali, in ausilio alle strutture del Comune.

5. **MODALITA' DI PERMANENZA NELL'ELENCO, SOSPENSIONE O ESCLUSIONE**

L'inserimento nell'Elenco è subordinato alla conformità al presente Avviso dell'istanza di partecipazione prodotta: in alcun modo saranno prese in considerazione istanze presentate in difformità alle prescrizioni di cui al presente Avviso.

La mancanza in tutto o in parte della documentazione richiesta, l'incompletezza delle informazioni o la non rispondenza al vero delle stesse, costituirà causa di diniego all'iscrizione all'Elenco.

La determinazione dirigenziale di aggiornamento dell'Elenco darà altresì atto dei casi di mancata iscrizione ed i motivi ostativi alla stessa.

Possono essere esclusi dall'Elenco:

- gli operatori economici che eseguano le prestazioni contrattuali con grave negligenza o malafede, oppure che abbiano commesso grave errore nell'espletamento dell'attività;
- gli operatori economici che per almeno tre volte non abbiano risposto agli inviti di gara, in assenza di adeguata motivazione in merito, ovvero risulta abbiano formulato offerte inammissibili.

Il Comune di Vicenza si riserva di effettuare controlli a campione per verificare ed accertare la veridicità delle dichiarazioni rese.

6. **MODALITA' DI AFFIDAMENTO DEGLI INCARICHI**

L'individuazione dei Professionisti da invitare a presentare le offerte per gli eventuali affidamenti avverrà previo:

- accertamento e certificazione da parte del Responsabile del Procedimento delle circostanze di cui al co. 6 dell'art. 90 del D. Lgs. 163/2006 che giustificano l'esternalizzazione delle attività di progettazione e delle attività tecnico-amministrative comunque connesse alla realizzazione delle opere pubbliche;
- individuazione da parte del Responsabile del Procedimento, per ciascun incarico da affidare, di almeno 5 (cinque) professionisti, qualora sussistano in tale numero aspiranti idonei, da invitare contemporaneamente a presentare le offerte oggetto di negoziazione;
- per gli affidamenti di importo inferiore a € 40.000,00 il Responsabile del Procedimento può procedere ad affidamento diretto previa indagine di mercato rivolta ad almeno tre operatori economici, salvo comprovate motivazioni per affidamenti diretti, nel rispetto del vigente Regolamento dei Contratti del Comune di Vicenza.

Gli incarichi saranno affidati nel rispetto dei principi di non discriminazione, parità di trattamento, proporzionalità e trasparenza, con procedura negoziata tra almeno cinque operatori economici, se sussistono nell'Elenco in tale numero soggetti idonei, individuati – in base ai requisiti posseduti – mediante le seguenti alternative modalità:

- a. scelta effettuata motivatamente in base all'esperienza e alla capacità professionale dichiarata, rapportate alla tipologia dell'incarico da svolgere ed all'importo del servizio da affidare, nel rispetto del principio della rotazione e del divieto del cumulo degli incarichi. La valutazione comparativa dei *curricula* sarà effettuata nel rispetto dei principi di non discriminazione, parità di trattamento, proporzionalità, trasparenza e rotazione, utilizzando i seguenti criteri:
 - esperienza professionale maturata in relazione al servizio da affidare;
 - capacità professionale acquisita nello specifico comparto cui si riferisce l'incarico;
 - conferma dell'effettiva disponibilità ad effettuare le prestazioni nei tempi richiesti;

Nel caso di **Società**, saranno valutati i *curricula* riferiti ai Professionisti indicati come incaricati della progettazione e con considerazione delle integrazioni significative, eventualmente apportate da altri soggetti.

Nel caso di **Raggruppamenti Temporanei di Professionisti** la valutazione del *curriculum* dei mandanti integrerà la valutazione del *curriculum* del capogruppo, nella misura in cui il loro apporto sia ritenuto essenziale e/o migliorativo ai fini della valutazione finale;

- b. scelta effettuata dall'Elenco mediante sorteggio.

A tali criteri è possibile derogare nei soli casi in cui specifiche esigenze tecnico-operative ovvero di convenienza economica rendano necessarie o manifestamente opportune scelte diverse, che debbono essere di volta in volta adeguatamente motivate, nel rispetto dei canoni di imparzialità e di buona amministrazione.

Il Responsabile del Procedimento si riserva la facoltà di richiedere agli affidatari degli specifici incarichi ulteriore documentazione comprovante quanto dichiarato ai fini dell'iscrizione nell'elenco.

La scelta dell'affidatario dell'incarico viene resa nota mediante la pubblicazione dell'esito della procedura, cui provvede il Responsabile del Procedimento entro il termine previsto dall'art. 267, co. 9, del DPR 207/2010 a far data dall'avvenuto affidamento, e ai sensi del D. Lgs. n. 33/2012, art. 23.

7. TRATTAMENTO DEI DATI PERSONALI

I dati personali forniti dai Professionisti sono trattati nel rispetto del D. Lgs. 196/2003, "Codice in materia di protezione dei dati personali". La documentazione inviata non verrà restituita.

8. DISPOSIZIONI FINALI

Per le tipologie di servizi acquisibili di cui all'art. 2 del presente Avviso, l'iscrizione all'Elenco non costituisce, in ogni caso, condizione necessaria per l'affidamento dei relativi contratti.

Le disposizioni del presente Avviso si intendono sostituite, modificate, abrogate ovvero disapplicate automaticamente, ove il relativo contenuto sia incompatibile con sopravvenute inderogabili disposizioni legislative o regolamentari.

Ulteriori informazioni potranno essere richieste al Settore Servizio Amministrativo del Dipartimento Territorio – tel. 0444/221554 - 0444/221497.
Responsabile del Procedimento è il dott. Mariano Tibaldo – tel. 0444/221497.

Il Direttore
del Settore Servizio Amministrativo del Dipartimento Territorio
arch. Carlo Andriolo