

Comune di Campagna Lupia

Settore III° - Ufficio Tecnico LL.PP. - Ambiente

Via Repubblica, 34/36 – 30010 Campagna Lupia (Ve)
Tel. 041/5145919-36-37-38 Fax. 041/460017
Cod. Fisc.: 00617710272

e-mail: lpp@comune.campagnalupia.ve.it

pec: lavoripubblici.comune.campagnalupia.ve@pecveneto.it

United Nations
Educational, Scientific and
Cultural Organization

Venice and its Lagoon
Venezia e la sua laguna

AVVISO PUBBLICO PER MANIFESTAZIONE DI INTERESSE ALLA PROCEDURA NEGOZIATA PER L'AFFIDAMENTO DEI LAVORI DI SISTEMAZIONE DEI MARCIAPIEDI IN VIA PAPA GIOVANNI XXIII° E VIA F.LLI CERVI E DELLA STRADA VIA PIAVE

CUP D37H16000920004

CIG 6891678897

Visti gli artt. n. 36 e n. 66 del D.Lgs n. 50/2016;

Vista la Deliberazione della Giunta Comunale n. 90 del 09.11.2016 di approvazione dello studio di fattibilità tecnica ed economica dei lavori in oggetto;

Vista la determinazione n. 728 del 01.12.2016

IL RESPONSABILE DEL 3° SETTORE LL.PP.- AMBIENTE

AVVISA

IL Comune di Campagna Lupia intende effettuare una indagine di mercato al fine di conoscere le imprese disponibili all'affidamento dei lavori in oggetto, previa richiesta di apposita offerta mediante procedura negoziata di cui al combinato disposto dagli artt. n. 36 e n. 66 del D.Lgs n. 50/2016.

Il presente avviso è diretto unicamente all'acquisizione di manifestazioni di interesse al fine di individuare le ditte da invitare al successivo confronto concorrenziale nel rispetto dei principi di non discriminazione, parità di trattamento, proporzionalità e trasparenza.

Il presente avviso non costituisce proposta contrattuale e non vincola in alcun modo il Comune di Campagna Lupia che, per parte sua, sarà libero di avviare altre procedure o di interrompere in qualsiasi momento il procedimento avviato, per ragioni di pubblico interesse, senza che i soggetti richiedenti possano vantare alcuna pretesa.

DESCRIZIONE LAVORI: LAVORI DI SISTEMAZIONE DEI MARCIAPIEDI IN VIA PAPA GIOVANNI XXIII° E VIA F.LLI CERVI E DELLA STRADA VIA PIAVE

1. **Luogo di esecuzione:** Via Papa Giovanni XXIII°, via F.lli Cervi e via Piave
2. **Importo Lavori:** €. 106.000,00 IVA esclusa
 - **Importo dell'appalto soggetto a ribasso d'asta:** €. 101.000,00
 - **Oneri per la sicurezza non soggetti a ribasso:** €. 5.000,00
3. **Modalità di affidamento:** procedura negoziata ai sensi degli artt. 36 lett. b) D.Lgs. n. 50/2016;
4. **Criterio di aggiudicazione:** criterio del prezzo più basso mediante ribasso sull'importo dei lavori posto a base di gara ai sensi dell'art. 95 comma 4 lettera a) del D.Lgs n. 50/2016 determinato con le modalità previste dal combinato disposto dell'art. 97 commi 8 e 2 del D.Lgs. 50/2016. Il corrispettivo è determinato a corpo.
5. **Durata dei lavori:** 120 giorni (centoventi giorni), naturali e consecutivi decorrenti dalla data del verbale di consegna. La consegna anzidetta avverrà ad intervenuta efficacia del contratto da stipularsi ai sensi dell'art. 32 del D.Lgs n. 50/2016.
6. **Soggetti Ammessi:** Sono ammessi a partecipare, purché in possesso dei relativi requisiti, i soggetti di cui all'art. 45 del D.Lgs. n. 50/2016. Salvi i casi di cui ai commi 18 e 19 dell'art. 48 del D.Lgs. n. 50/2016, è vietata la modificazione della composizione dei raggruppamenti temporanei e consorzi di concorrenti rispetto a quella risultante dall'impegno presentato in sede di gara.
7. **Requisiti minimi di partecipazione:** assenza dei motivi di esclusione di cui all'art. 80 del D.Lgs n. 50/2016. I soggetti interessati dovranno presentare richiesta compilando gli appositi moduli allegati, (MI) debitamente firmati ed inoltre, a pena di esclusione, si dovrà allegare la seguente documentazione:

- copia fotostatica del documento di identità in corso di validità del sottoscrittore;
 - copia del certificato di iscrizione alla C.C.I.A.A., ovvero, in alternativa, attestazione SOA relativa alla categoria unitamente a copia dei certificati esecuzione lavori.
8. **Modalità e Termini di presentazione della Manifestazione di Interesse:** A scadenza dell'avviso sarà formato l'elenco delle imprese che hanno manifestato interesse e in possesso dei requisiti richiesti, in base al numero di protocollo di arrivo assegnato. Ad ogni candidato verrà assegnato un numero progressivo (dal più basso al più alto) in base all'ordine di arrivo al protocollo dell'Ente della manifestazione di interesse. Le operazioni di sorteggio saranno eseguite dal Responsabile del Settore assistito da due testimoni e da un segretario verbalizzante. Saranno invitati a presentare l'offerta mediante PEC, n. 15 operatori economici se sussistono in tale numero. In caso di manifestazione di interesse in numero superiore, si provvederà a selezionare gli operatori sino al limite stabilito di 15, mediante sorteggio pubblico, sulla base dell'elenco suindicato. L'estrazione avrà luogo, salvo impedimento reso noto tramite comunicazione pubblicata sul sito web del Comune di Campagna Lupia alle ore **9,30** del giorno **20.12.2016**, presso la sala Giunta Comunale, in Via della Repubblica n. 34. Alla seduta potranno partecipare i legali rappresentanti delle imprese che hanno manifestato interesse oppure persone munite di specifica delega loro conferita dai suddetti legali rappresentanti. Nel corso della seduta sarà reso noto solo l'elenco dei numeri sorteggiati; l'elenco nominativo delle imprese estratte non potrà essere reso noto sino alla scadenza del termine per la presentazione dell'offerta.
 9. **Documentazione ed informazioni:** il presente avviso ed il relativo allegato, sono disponibili e possono essere scaricati dal sito internet del Comune di Campagna Lupia, <http://www.comune.campagnalupia.ve.it>, nella pagina Amministrazione Trasparente nella sezione bandi di gara e contratti. Per ulteriori informazioni contattare l'ufficio Lavori Pubblici nella persona del Responsabile del Settore Geom. Renato Fattoretto al n. 0415145919.
 10. **Tipologia dell'Intervento categoria prevalente lavori:** OG3 – importo lavori €. 106.000,00 (esclusa IVA), classifica 1 (fino a €. 258.000,00).
 11. **Responsabile del Procedimento:** geom. Renato Fattoretto – Responsabile del Settore 3°;
 12. **Termine di presentazione della manifestazione di interesse:** La manifestazione di interesse dovrà pervenire **entro le ore 12,00 del giorno 16.12.2016**, pena l'esclusione, a mezzo pec al seguente indirizzo: lavoripubblici.comune.campagnalupia.ve@pecveneto.it o a mano con consegna presso l'Ufficio Protocollo del Comune di Campagna Lupia (orario tutti i giorni dalle ore 9,00 alle ore 12,30 – lunedì anche dalle ore 15,00 alle ore 17,30). La richiesta dovrà riportare la dicitura: "LAVORI DI SISTEMAZIONE DEI MARCIAPIEDI DI VIA PAPA GIOVANNI XXIII°, VIA F.LLI CERVI E STRADA VIA PIAVE – MANIFESTAZIONE DI INTERESSE"
Alla manifestazione di interesse non dovrà essere allegata alcuna offerta economica, pena la mancata presa in considerazione della stessa.
Il recapito della richiesta rimane ad esclusivo rischio del mittente ove, per qualsiasi motivo, anche per forza maggiore, non giunga a destinazione entro il termine prefissato. Il termine è perentorio e pertanto non verranno prese in esame domande presentate oltre il termine.
L'Ente si riserva inoltre di non procedere a nessun affidamento.
 13. **Altre informazioni:** Il Comune di Campagna Lupia, inviterà le imprese individuate con il sorteggio, a presentare offerta mediante PEC, assegnando un termine non inferiore a 10 giorni dalla data dell'invito ai sensi dell'art. 36 lettera b) del D.Lgs n. 50/2016. Il possesso dei requisiti per il quale è richiesta apposita autodichiarazione dovrà essere specificatamente dichiarato e verrà accertato dal Comune di Campagna Lupia. Ai sensi dell'art. 216 comma 12 del D.Lgs n. 50/2016, la commissione sarà nominata dalla stazione appaltante.
 14. **Ulteriori Precisazioni:** Il presente avviso, finalizzato ad una ricerca di mercato, non sostituisce proposta contrattuale e non vincola in alcun modo il Comune di Campagna Lupia che sarà libero di avviare altre procedure. L'Amministrazione 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. Per le comunicazioni di rito, l'Amministrazione si riserva di effettuarle con la sola posta elettronica certificata (PEC). A tale fine dovrà essere tassativamente indicato dall'impresa partecipante il proprio indirizzo di posta elettronica certificata, che avrà valore legale di comunicazione. E' facoltà della stazione appaltante comunicare e richiedere documenti ed informazioni a mezzo fax, nonché con posta elettronica certificata (PEC).
 15. **Validità delle Istanze:** Le manifestazioni di interesse pervenute, saranno utilizzate soltanto per la procedura negoziata indicata in oggetto.
 16. **Trattamento dei Dati Personali:** Ai sensi del D.Lgs n. 196/2003 e s.m.i., si precisa che il trattamento dei dati personali sarà improntato a liceità e correttezza nella piena tutela dei diritti dei concorrenti e della loro riservatezza; il trattamento dei dati ha la finalità di consentire l'accertamento della idoneità dei concorrenti a partecipare alla procedura di affidamento di cui trattasi. Si informa che i dati dichiarati saranno utilizzati dagli uffici esclusivamente per l'istruttoria dell'istanza presentata e per le formalità ad essa connesse. I dati non verranno comunicati a terzi.

17. **Accesso agli Atti:** Il diritto di accesso nelle procedure negoziate, in relazione all'elenco dei soggetti che hanno fatto richiesta di invito, o che hanno segnalato il loro interesse e in relazione all'elenco dei soggetti invitati o all'elenco dei soggetti che hanno presentato l'offerta dovrà essere esercitato secondo le modalità di cui all'art. 53 del D.Lgs n. 50/2016. Il presente avviso è pubblicato nel rispetto del termine di cui all'art. 216 del D.Lgs n. 50/2016, per un periodo di 15 giorni all'Albo Pretorio on-line del Comune, sul sito informatico del Comune www.comune.campagnalupia.ve.it.

Il Responsabile del 3° Settore LL.PP.
F.to Geom. Renato Fattoretto

Adempimenti Legge 07.08.1990 n. 241:

- | | |
|---|---|
| ■ <i>Amm.ne competente: Comune di Campagna Lupia;</i> | ■ <i>Resp. Procedimento: Geom. R. Fattoretto (tel. 0415145919)</i> |
| ■ <i>Oggetto del Procedimento: vedi sopra "Avviso pubblico per ..."</i> | ■ <i>E-Mail: llpp@comune.campagnalupia.ve.it</i> |
| ■ <i>Ufficio Depositario degli Atti: Settore 3°- Ufficio Tecnico;</i> | ■ <i>Responsabile Istruttoria: Geom. B. Lazzeri (tel. 0415145936)</i> |
| ■ <i>Capo Settore 3°: Geom. R. Fattoretto (tel. 0415145919);</i> | ■ <i>E-Mail: patrimonio@comune.campagnalupia.ve.it</i> |

- *Termini di conclusione del procedimento: sono quelli stabiliti dall'art. 20 del DPR 280/2001 e successive modifiche ed integrazioni;*
- *Rimedi esperibili in caso di inerzia della Pubblica Amministrazione: quelli dell'art. 20 e 21 del DPR 380/2001, ivi compreso l'intervento sostitutivo della Regione Veneto ai sensi e con le modalità stabilite dai medesimi;*
- *Decorso inutilmente il termine per l'adozione del provvedimento finale, ai sensi della Legge 06.12.1971 n. 1034 è possibile presentare ricorso avverso il silenzio rifiuto alternativamente al T.A.R. Veneto (entro 60 giorni dallo stesso) oppure al Presidente della Repubblica (entro 120 giorni dal termine di cui sopra).*