

Città di Scigliano
Prov. Cosenza
Ufficio Tecnico - Urbanistico - Difesa del Territorio

AVVISO PUBBLICO

OGGETTO: Strategia Nazionale per le Aree Interne - Area prototipo Reventino-Savuto. – Avviso pubblico per costituzione SHORT LIST per affidamento “Supporto Tecnico all’attuazione della Strategia”

Aggiornamento albo telematico in “modalità aperta” degli operatori economici per l’affidamento dei servizi attinenti il supporto tecnico amministrativo per l’attuazione del progetto **Strategia Nazionale per le Aree Interne - Area prototipo Reventino-Savuto .**

VISTA la legge 27 dicembre 2013, n. 147, recante “Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2014)”, nonché la legge 27 dicembre 2013, n. 148, che approva il bilancio di previsione dello Stato per l’anno 6 finanziario 2014 e il bilancio pluriennale per il triennio 2014- 2016, per il periodo di programmazione 2014/2020;

VISTO, in particolare, l’articolo 1, commi 13, 14, 15, 16 e 17. della citata legge di stabilità 2014, che stabilisce quanto segue:

- a) Al fine di assicurare l’efficacia e la sostenibilità nel tempo della strategia nazionale per lo sviluppo delle aree interne del Paese, in coerenza con l’Accordo di partenariato per l’utilizzo dei fondi a finalità strutturale assegnati all’Italia per il ciclo di programmazione 2014-2020, è autorizzata la spesa di 3 milioni di euro per l’anno 2014 e di 43,5 milioni di euro per ciascuno degli anni 2015 e 2016, a carico delle disponibilità del Fondo di rotazione di cui all’articolo 5 della legge 16 aprile 1987, n. 183”;
- b) Le risorse di cui al comma 13 sono destinate al finanziamento di interventi pilota per il riequilibrio dell’offerta dei servizi di base delle aree interne del Paese, con riferimento prioritariamente ai servizi di trasporto pubblico locale ivi compreso l’utilizzo dei veicoli a trazione elettrica, di istruzione e socio-sanitari, secondo i criteri e le modalità attuative previste dall’Accordo di partenariato”;
- c) L’attuazione degli interventi, individuati ai sensi del comma 14, è perseguita attraverso la cooperazione tra i diversi livelli istituzionali interessati, fra cui il Ministero delle infrastrutture e dei trasporti, il Ministero dell’istruzione, dell’università e della ricerca e il Ministero della salute, mediante la sottoscrizione di accordi di programma quadro di cui all’articolo 2, comma 203, lettera c) , della legge 23 dicembre 1996, n. 662, in quanto applicabile, con il coordinamento del Ministro per la Coesione Territoriale che si avvale dell’Agenzia per la coesione territoriale”;
- d) I criteri generali per l’individuazione delle aree interne ai sensi del comma 13, interessate dai progetti pilota di cui al comma 14, sono definiti con l’Accordo di partenariato”
- e) Entro il 30 settembre di ciascun anno, il Ministro per la Coesione Territoriale presenta al Comitato Interministeriale per la Programmazione Economica (CIPE) i risultati degli interventi pilota posti in essere nel periodo di riferimento, ai fini di una valutazione in ordine a successivi rifinanziamenti dell’autorizzazione di spesa di cui al comma 13”.

CONSIDERATO che l’Accordo di Partenariato, nell’ambito della Strategia Nazionale “Aree interne”, declina per la Strategia Aree Interne due classi di interventi:

- 1) Prima classe di interventi - Adeguare i servizi essenziali salute, istruzione e mobilità, attraverso il:
 - a) miglioramento della qualità e quantità dei servizi per l’istruzione (incentivi per ridurre la mobilità degli

insegnanti, riorganizzazione e realizzazione di nuove sedi scolastiche, etc.), per la salute (telemedicina, servizi di emergenza, diagnostica mobile per i cittadini, etc.) e per la mobilità (servizi di trasporto polifunzionali, collegamenti con le stazioni ferroviarie, etc.). Tali interventi aggiuntivi vengono realizzati con le risorse a valere dal Fondo di rotazione di cui all'art. 1, comma 13, della Legge di stabilità per il 2014 e con altre risorse, anche comunitarie, e saranno realizzati da Regioni, Enti locali ed Enti pubblici, che assumono l'impegno, nell'ambito delle rispettive responsabilità di missione, a renderli permanenti qualora risulti positiva una valutazione dell'efficacia, condivisa dal livello ministeriale, anche al fine di riorientare la distribuzione delle risorse ordinarie su nuovi modelli organizzativi emergenti dall'attuazione della Strategia, finanziabili con le risorse rinvenienti dai risparmi degli eventuali disinvestimenti di cui sia emersa l'evidenza;

- b) monitoraggio della rete dei servizi delle aree interne, delle diverse soluzioni individuate per garantirne l'offerta, delle modalità di accesso e della qualità dei servizi stessi, valutando lo specifico impatto delle nuove normative su tali aree.

Seconda classe di interventi – Progetti di sviluppo locale.

A tal fine sono stati identificati cinque fattori latenti di sviluppo:

- tutela del territorio e comunità locali;
- valorizzazione delle risorse naturali, culturali e del turismo sostenibile;
- sistemi agro-alimentari e sviluppo locale;
- risparmio energetico e filiere locali di energia rinnovabile;
- saper fare e artigianato.

VISTE:

- la Deliberazione della Giunta Regionale della Calabria n. 490 del 27.11.2015 avente oggetto: “Politica di Coesione 2014/2020. Approvazione Strategia Regionale per le Aree Interne (SRAI) e individuazione area progetto per la Strategia Nazionale per le Aree Interne del Paese (SNAI)”;
- la Deliberazione della Giunta Regionale della Calabria n. 2 del 12.01.2018 avente ad oggetto: "Politica di Coesione 2014-2020, Strategia Nazionale per le Aree Interne del Paese (SNAI), Aree di sperimentazione “Reventino-Savuto” e “Grecanica”. Criteri per il cofinanziamento regionale a valere sul POR Calabria FESR/FSE 2014/2020 e modalità di attuazione", con la quale, per le Aree Reventino-Savuto e Grecanica, è stata stabilita, tra l'altro, la compartecipazione finanziaria regionale, a valere sul POR Calabria FESR-FSE 2014/2020;
- la Deliberazione della Giunta Regionale n. 215 del 05.06.2018 “Linee d’indirizzo per la Strategia Aree Interne”, con la quale sono state approvate le Linee d’Indirizzo per l’Attuazione della Strategia Nazionale per le Aree Interne (SNAI) e Regionale per le Aree Interne (SRAI), con individuazione degli ambiti d’intervento, supportate da analisi statistiche, dei criteri di valutazione, delle modalità organizzative e delle risorse finanziarie ripartite per assi del POR Calabria FESR-FSE e territori (Aree SNAI o SRAI);
- la Deliberazione della Giunta regionale n. 557 del 26.11.2018 – “Strategia Nazionale Aree Interne (SNAI) – Area Reventino-Savuto” con la quale è stato preso atto dell’approvazione da parte del CTAI della strategia finale dell’Area Reventino-Savuto;

DATO ATTO CHE:

- l’Area del Reventino-Savuto comprende 14 Comuni: Bianchi, Carpanzano, Colosimi, Panettieri, Parenti, Pedivigliano e Scigliano afferenti al comprensorio del Savuto e ricadenti nella provincia di Cosenza; Carlipoli, Cicala, Conflenti, Decollatura, Motta Santa Lucia, Serrastretta e Soveria Mannelli che compongono il comprensorio del Reventino e sono localizzati in provincia di Catanzaro;
- i Comuni partecipanti all’area-progetto, attraverso i Sindaci, hanno costituito l’unità di base del

processo di decisione politica, che ha chiamato in gioco attori istituzionali diversi, per responsabilità e livello di governance, e richiesto il coinvolgimento delle collettività territoriali quali primi protagonisti dei luoghi nei quali “montare la scatola progettuale”;

- la Bozza della strategia di Area è stata licenziata dal CNAI nel mese di agosto 2016;
- a seguito di un costante confronto tra i Sindaci e i tecnici incaricati per la scrittura della proposta progettuale, con il Comitato Tecnico Nazionale Aree Interne e la Regione Calabria, che si è concluso con la stesura di un documento definitivo espressione del processo decisionale locale e delle osservazioni fornite dal livello regionale e nazionale, il giorno 22.03.2017, la compagine dei Sindaci dell’Area Reventino-Savuto ha approvato il Preliminare di strategia di Area;
- con nota del 14.04.2017 il CNAI ha comunicato l’approvazione del Preliminare di strategia dell’Area Pilota Reventino-Savuto;
- il giorno 15.07.2017, il Coordinamento dei Sindaci dell’Area Pilota Reventino-Savuto ha approvato il documento di Strategia di Area, le schede progettuali e lo schema riepilogativo interventi, risultati attesi, indicatori di risultato;
- in data 18.07.2017, l’Area Reventino-Savuto ha trasmesso ai referenti del Comitato Tecnico Nazionale Aree Interne e dell’Amministrazione Regionale la proposta di Strategia di Area;
- con nota DPCOE-0003329-P-11/09/2017 dell’11.09.2017 il CNAI ha formulato le sue osservazioni alla suddetta proposta di Strategia d’area;
- in data 12.01.2018 è stata approvata la Delibera della Giunta regionale n. 2, con cui l’esecutivo ha stabilito per l’Area Reventino-Savuto e per l’Area Grecanica una compartecipazione regionale, a valere sul POR Calabria 2014-2020, pari al doppio delle risorse stanziare, per ciascuna Area, dalle Leggi di stabilità 2014 (legge n. 147/2013) e 2015 (legge n. 190/2014). In particolare, le Leggi di stabilità sopra richiamate hanno destinato 3.740.000 euro per l’Area Reventino-Savuto e 3.740.000 euro per l’Area Grecanica e quindi per ciascuna Area la compartecipazione regionale sarà pari a 7.480.000 euro;
- il CNAI, con nota prot. DPCOE-0003611-P dell’11.10.2018, ha ritenuto approvata e idonea la Strategia d’Area Reventino-Savuto, come presupposto relativo all’accordo di Programma Quadro (APQ), richiedendo la trasmissione della Deliberazione di Giunta Regionale di approvazione della stessa Strategia;
- con Deliberazione della Giunta Regionale n. 557 del 26.11.2018 – “Strategia Nazionale Aree Interne (SNAI) – Area Reventino - Savuto” la Regione Calabria ha preso atto dell’approvazione da parte del CNAI della Strategia finale dell’Area Reventino - Savuto;
- la delibera CIPE n. 9/2015 prevede l’attuazione delle Strategie per le aree interne, definite per le singole aree progetto, attraverso lo strumento dell’Accordo di Programma Quadro (APQ), al cui processo di sottoscrizione sovrintende l’Agenzia per la Coesione Territoriale;

RILEVATO CHE:

- il 16.05.2019 a Soveria Mannelli, il Coordinamento dei Sindaci dell’Area Pilota Reventino-Savuto, nel corso di una riunione formalmente convocata per discutere delle procedure connesse alla sottoscrizione dell’APQ ha preso atto “...della necessità di dotarsi di un supporto tecnico-specialistico per la redazione delle schede intervento da inserire nell’Accordo di Programma Quadro (APQ), ex delibera CIPE n. 9/2015, e per il rapido avvio delle stesse per garantire l’attuazione della Strategia..”, così come si evince dal Verbale della riunione che risulta essere acquisito agli atti di questo Ente;

- sempre nel corso della succitata riunione, come si evince dal Verbale redatto, il Sindaco di questo Comune, in qualità di Comune Capofila del Coordinamento, informava gli altri Sindaci che i professionisti, già individuati con procedura di evidenza pubblica dal GAL DEI DUE MARI, che hanno svolto tutte le attività tecniche propedeutiche all’approvazione della Strategia dell’Area Pilota Reventino-Savuto, avevano manifestato la disponibilità a svolgere le attività di accompagnamento e di definizione della documentazione tecnico-amministrativa necessaria alla firma dell’Accordo di Programma Quadro;
- il Coordinamento dei Sindaci dell’Area Pilota, nel corso della riunione del 16.05.2019:
 - concordava “...sulla opportunità di dotarsi di una assistenza tecnica per “accompagnare” la Strategia fino alla firma dell’Accordo di Programma Quadro che, di fatto, sancirebbe l’inizio della fase operativa...”;
 - dava mandato al Comune di Carlopoli, beneficiario dell’Operazione “Supporto Tecnico all’attuazione della Strategia” di cui alla Scheda n. 5.4.1, di “... di porre in atto le procedure sulla base della normativa vigente per la contrattualizzazione dei professionisti a seguito di acquisizione di specifico preventivo...”;
- PRESO ATTO del Verbale firmato in data 19 giugno 2019 da tutti i sindaci dei Comuni dell’Area, con il quale hanno, fra l’altro:
- approvato la Strategia d’Area “Manifattura & Conoscenza”, il relativo piano finanziario, il piano indicatori di risultato e le schede operazione attuative della Strategia d’Area, prendendo atto degli esiti dell’istruttoria regionale;
- delegato alla firma dell’APQ il Sindaco del Comune di Carlopoli, in qualità di Soggetto capofila dell’Area.
- VISTA la DGR n. 381 del 9 agosto 2019 che ha provveduto a:
- approvare lo schema di Articolato dell’Accordo di Programma Quadro (APQ) da stipulare fra Amministrazioni centrali, Regione e Area;
- approvare le schede operazione attuative della Strategia d’Area “ReventinoSavuto”, già approvata quale documento programmatico con la citata DGR n. 557 del 26 novembre 2018 e relativi allegati;
- dare mandato all’Autorità di Gestione del POR Calabria FESR FSE 2014/2020 e Autorità di Coordinamento del PAC 2014/2020, all’Autorità di Gestione del PSR Calabria 2014/2020 e al Coordinatore del Comitato aree interne a stipulare l’APQ;
- designare il RUA dello stipulando Accordo.
- VISTO l’APQ (Accordo di Programma Quadro), sottoscritto, in data 10.02.2020, dall’Agenzia per la Coesione Territoriale, dai vari Ministeri, dalla Regione Calabria e dal Sindaco del Comune di Carlopoli in qualità di soggetto capofila dell’Area Interna Reventino Savuto.
- VISTO il verbale dell’Assemblea dei Sindaci del 4 febbraio 2021, dal quale emerge la designazione del Comune di Scigliano quale nuovo Soggetto Capofila dell’Area SNAI Reventino – Savuto, in sostituzione del precedente, Comune di Carlopoli.

VISTA la Delibera di Giunta Comunale di Scigliano n. 36 del 23/04/2021 con la quale si procede a :

- prendere atto della Nota della Regione Calabria, Giunta Regionale, Segretariato Generale, Prot. n. 153610 del 02/04/2021, avente ad oggetto: “APQ Reventino Savuto- Comunicazione variazione Soggetto Capofila”;
- dare atto che il nuovo Beneficiario della scheda intervento relativa al Supporto tecnico all'attuazione della Strategia (Assistenza tecnica- Codice 5.4.1) è da individuarsi nel Comune di Scigliano, in quanto nuovo Soggetto Capofila dell'Area SNAI Reventino – Savuto.
- nominare, attesa la complessità delle procedure e degli adempimenti che richiedono valutazioni e competenze altamente specialistiche, e stante l'assenza di adeguate professionalità all'interno dell'Ente, Responsabile Unico del Procedimento (RUP) nonché Responsabile dell'Intervento in relazione alla scheda intervento Supporto tecnico all'attuazione della Strategia (Assistenza tecnica- Codice 5.4.1), l'Ing. Carlo Consoli Dipendente e Responsabile del Servizio Tecnico del Comune di Belsito;

DATO atto che per la prosecuzione delle attività è indispensabile avvalersi di consulenti esterni dotati di comprovate capacità per la prosecuzione del progetto, riassunte nel seguente prospetto:

1. Predisposizione atti e documenti a supporto dei RUP per le operazioni infrastrutturali
2. Predisposizione documentazione per avvio incentivi - Reg. Cal.
3. Predisposizioni atti e documenti progetti immateriali

Accertato che tale attività, programmata per un periodo definito ed eseguita con l'apporto di più professionisti, è così distinta:

Servizio: CPV 75112100-5 Servizi amministrativi per progetti di sviluppo.

Importo prestazione base asta: € 26.250,00 (IVA e Oneri Previdenziali esclusi) per complessivi € 33.306,00

Vista la legge 11 settembre 2020, n. 120 di Conversione in legge, con modificazioni, del decreto legge 16 luglio 2020, n. 76, recante misure urgenti per la semplificazione e l'innovazione digitale;

Visto l'art. 1 della legge 11 settembre 2020, n. 120, rubricato “Procedure per l'incentivazione degli investimenti pubblici durante il periodo emergenziale in relazione all'aggiudicazione dei contratti pubblici sottosoglia”;

Visto il D.lgs n. 50/2016, così come corretto ed integrato dal d.lgs n. 56/2017 (di seguito, anche Codice) e dalla l. 120/2020;

VISTE le Linee Guida ANAC n. 1 “Indirizzi generali sull'affidamento dei servizi attinenti all'architettura e all'ingegneria”, aggiornate al d.lgs. n. 56/2017 ed alla delibera del Consiglio dell'Autorità n. 138 del 21 febbraio 2018 e ss.mm.ii.;

VISTE le Linee Guida ANAC n. 4 di attuazione del d.lgs n. 50/16, aggiornate al d.lgs. n. 56/2017 ed alla delibera del Consiglio dell'Autorità n. 206 del 01.03.2018 e ss.mm.ii recanti “Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici”;

VISTO il D.M. 154/2017 (G.U. 27.10.2017, n. 252) "Regolamento sugli appalti pubblici di lavori riguardanti i Beni culturali Tutelati, ai sensi del Decreto legislativo 22 gennaio 2004 n. 42, di cui al decreto Legislativo 18 aprile 2016, n. 50”;

VISTO il Decreto del Ministero dei Trasporti n. 263 del 02.12.2016 e ss.mm.ii;

VISTO il Decreto del Ministero della Giustizia del 17.06.2016;

CONSIDERATO CHE al fine di individuare i professionisti con adeguata esperienza nel settore è necessario pubblicare un avviso pubblico per la costituzione di una SHORT LIST;

Dato atto che:

- con l'avviso non è indetta alcuna procedura di affidamento concorsuale e, pertanto, non sono previste graduatorie di merito, attribuzione di punteggi o altre classificazioni di merito;
- dalla valutazione dei curriculum sarà tenuta in considerazione l'esperienza maturata nel settore specifico e la professionalità dimostrata;
- l'acquisizione della candidatura non comporta l'assunzione di alcun obbligo specifico da parte del Comune di Scigliano né l'attribuzione di alcun diritto o pretesa del candidato in ordine all'eventuale conferimento dell'incarico,

VISTA la Legge n. 241/90 e s.m.i.;

VISTO il Decreto Legislativo 267/2000 e s.m.i.;

VISTO il Decreto Legislativo 50/2016 e s.m.i.;

RENDE NOTO CHE

- OGGETTO DELL'AVVISO

Aggiornamento dell'**Albo Fornitori relativo ai soggetti qualificati per SERVIZI TECNICI di assistenza costituito sulla piattaforma TRASPARE DELLA CUC SAVUTO Capofila Scigliano <https://cucsavuto.traspere.com/suppliers>**, contenente tra l'altro le modifiche e le integrazioni previste dalla L. n. 120/2020, dell'elenco di operatori economici per l'affidamento dei servizi di assistenza tecnica, l'Amministrazione intende dotarsi di uno strumento idoneo a garantire l'effettività dei principi di non discriminazione, parità di trattamento, proporzionalità, rotazione e trasparenza nell'attività contrattuale sotto soglia per la quale non è prevista la pubblicazione di un bando, assicurando, altresì, il rispetto dei principi di economicità, efficacia, tempestività e correttezza prescritti dall'art. 30 comma 1 del D. Lgs. 50/2016.

- TIPOLOGIE DI INCARICHI

I servizi di assistenza tecnica nell'ambito del progetto **Strategia Nazionale per le Aree Interne - Area prototipo Reventino-Savuto**, oggetto del presente avviso, sono afferenti alle seguenti tipologie:

1. Predisposizione atti e documenti a supporto dei RUP per le operazioni infrastrutturali
2. Predisposizione documentazione per avvio incentivi - Reg. Cal.
3. Predisposizioni atti e documenti progetti immateriali

- SOGGETTI AMMESSI E REQUISITI PER L'ISCRIZIONE

Sono ammessi ad iscriversi all'elenco per partecipare alle procedure di affidamento dei servizi attinenti assistenza tecnica gli operatori economici di cui all'art. 46 del D. Lgs. 50/2016 e precisamente e i soggetti di seguito indicati:

- i prestatori di servizi : i professionisti singoli, associati, le società tra professionisti di cui alla lettera b), le società di ingegneria di cui alla lettera c), i consorzi, i GEIE, raggruppamenti temporanei fra i predetti soggetti che rendono a committenti pubblici e privati, operando sul mercato,

- servizi di assistenza tecnica nell'ambito di progetti strategici e di sviluppo locale;
- le società di professionisti: le società costituite esclusivamente tra professionisti iscritti negli appositi albi previsti dai vigenti ordinamenti professionali, nelle forme delle società di persone di cui ai capi II, III e IV del titolo V del libro quinto del codice civile ovvero nella forma di società cooperativa di cui al capo I del titolo VI del libro quinto del codice civile, che svolgono per committenti privati e pubblici servizi di ingegneria e architettura quali studi di fattibilità, ricerche, consulenze, progettazioni o direzioni dei lavori, valutazioni di congruità tecnico economica o studi di impatto ambientale;
 - le società di ingegneria: le società di capitali di cui ai capi V, VI e VII del titolo V del libro quinto del codice civile, ovvero nella forma di società cooperative di cui al capo I del titolo VI del libro quinto del codice civile che non abbiano i requisiti delle società tra professionisti, che eseguono studi di fattibilità, ricerche, consulenze, progettazioni o direzioni dei lavori, valutazioni di congruità tecnico- economica o studi di impatto, nonché eventuali attività di produzione di beni connesse allo svolgimento di detti servizi;
 - i prestatori di servizi inerenti *CPV 75112100-5 Servizi amministrativi per progetti di sviluppo.*;
 - i raggruppamenti temporanei costituiti tra liberi professionisti singoli o associati, tra società di professionisti, tra società di ingegneria;

I professionisti richiedenti l'iscrizione devono essere in possesso dei seguenti requisiti di carattere generale e di idoneità professionale:

- insussistenza delle condizioni di esclusione dalla partecipazione alle procedure di affidamento delle concessioni e degli appalti pubblici di cui all'art. 80 del D.Lgs. n. 50/2016 in capo ai soggetti ivi espressamente richiamati;
- iscrizione – ove prevista dalla propria natura giuridica – alla C.C.I.A.A. della Provincia in cui il soggetto ha sede o ad analogo registro di altro Stato membro dell'UE; le Cooperative e i Consorzi di Cooperative, altresì, devono essere iscritte, rispettivamente, nell'apposito Albo Nazionale degli enti cooperativi ai sensi del D.Lgs. 02/08/2002, n. 220 e del D.M. Attività produttive 23.6.2004;
- i raggruppamenti temporanei e consorzi devono possedere i requisiti di cui all'art. 48 del D.Lgs. 50/2016 e prevedere la presenza di un professionista abilitato da meno di cinque anni all'esercizio della professione secondo le norme dello stato membro dell'Unione Europea di residenza;
- possesso dei requisiti professionali previsti dalla normativa per l'espletamento degli incarichi;
- possesso della partita IVA;
- regolarità con gli obblighi relative al pagamento dei contributi previdenziali ed assistenziali secondo la vigente legislazione;
- regolarità con gli obblighi relativi per la formazione continua obbligatoria ai sensi del DPR 137/2012;
- l'insussistenza di tutte le cause di incompatibilità previste dal Codice nonché dalle vigenti disposizioni legislative e regolamentari, ivi comprese quelle dell'ordine professionale di appartenenza.

Gli operatori economici possono chiedere l'iscrizione, se in possesso dei requisiti generali e speciali all'uopo richiesti.

Per la partecipazione alle procedure previste dal successivo articolo 8 lett. b) gli oo.aa. devono dichiarare quanto di seguito riportato:

- Requisiti di capacità economica e finanziaria:

Fatturato globale medio annuo per servizi di assistenza tecnica relativo ai migliori tre degli ultimi cinque esercizi disponibili pari ad € **52.500,00** , o in alternativa al fatturato copertura assicurativa contro i rischi professionali.

- Requisiti di capacità tecnica e professionale:

Dimostrazione di aver espletato servizi **negli ultimi dieci anni di assistenza tecnica nell'ambito di progetti strategici e di sviluppo locale.**

In ogni caso l'Amministrazione si riserva di richiedere, ai fini dell'individuazione dell'affidatario, la dimostrazione dei requisiti speciali che siano proporzionati alla tipologia di incarico, all'importo e alle peculiarità del particolare servizio oggetto del procedimento.

Gli operatori economici iscritti sono tenuti a comunicare tempestivamente e, comunque, non oltre 10 giorni dalla data dell'evento, qualsiasi variazione dei requisiti per l'iscrizione ai suddetti elenchi. Ai fini dell'iscrizione negli elenchi, gli operatori devono dichiarare ai sensi degli artt. 46 e 47 del D.P.R. 445/2000 il possesso dei requisiti richiesti.

È fatto espresso divieto di iscrizione del professionista singolarmente e come componente di un raggruppamento di professionisti nonché la contemporanea partecipazione a più di un raggruppamento.

Ai soci degli operatori economici di cui alle lettere b), c) ed f) di cui all'art. 46 del D.Lgs. 50/2016 è altresì vietato iscriversi quale professionista singolo.

Tutti i requisiti devono essere posseduti all'atto di presentazione della domanda di partecipazione al presente avviso e devono essere mantenuti durante il periodo di iscrizione.

- MODALITA' DI ISCRIZIONE ALL'ALBO TELEMATICO

Ogni partecipante dovrà trasmettere entro le ore 18.00 del giorno 19/07/2021 istanza di iscrizione alla SHORT LIST all'indirizzo PEC: protocollo.scigliano@asmepec.it allegando la seguente documentazione:

- *Richiesta di iscrizione;*
- *Attestazione sui requisiti richiesti di capacità economico-finanziaria e tecnico-professionale*
- *Dichiarazione art.80 del D.lgs 50/2016;*
- *DGUE;*
- *Curriculum professionale;*
- *Per associazioni temporanee di aziende o professionisti, atto di impegno alla costituzione.*

Ogni operatore che trasmette l'istanza di iscrizione ha l'obbligo di iscriversi sulla piattaforma TRASPARE indirizzo <https://gare-savuto.traspare.com/>. - sezione Albo Fornitori entro la data del 19/07/2021 al fine di permettere all'Ente di operare la contrattualizzazione con gli operatori economici in modalità telematica per come previsto dall'art.40 del D.lgs 50/2016.

L'operatore economico che intende iscriversi dovrà accedere alla sezione "Registrati" della pagina web "Albo fornitori", e completare le informazioni anagrafiche per ottenere le credenziali di accesso all'area riservata agli Operatori Economici. Una volta ottenute la username e la password di accesso, entrare nell'area riservata agli operatori e completare le informazioni richieste dal sistema (categorie e documenti).

Non sono ammesse domande in forma cartacea.

Per l'iscrizione occorre essere in possesso di una casella di posta elettronica certificata (PEC) e di firma digitale.

La stazione appaltante si riserva di effettuare in qualsiasi tempo, verifiche "a campione" ex art. 71 DPR 445/2000 dei requisiti dichiarati e autocertificati. In caso di mancata comprova o in caso di false dichiarazioni, si procederà alla cancellazione dall'elenco.

- CRITERI PER LA SELEZIONE

L'Amministrazione seleziona gli operatori, di volta in volta, nel rispetto dei principi di non discriminazione, parità di trattamento, proporzionalità e trasparenza, e nel rispetto del criterio di rotazione degli inviti.

- Ai fini dell'affidamento degli incarichi, l'Ente procederà secondo le modalità individuate sulla base delle disposizioni contenute nel cd. Decreto Semplificazioni convertito con legge n. 120/2020, e quindi fino al 31/12/2021, mediante:
 - a) affidamento diretto per servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo inferiore a 75.000 euro;
 - b) procedura negoziata, senza bando, di cui all'articolo 63 del decreto legislativo n. 50 del 2016, previa consultazione di almeno cinque operatori economici, ove esistenti, nel rispetto di un criterio di rotazione degli inviti, che tenga conto anche di una diversa dislocazione territoriale delle imprese

invitate, individuati in base ad indagini di mercato o tramite elenchi di operatori economici, per l'affidamento di servizi e forniture, ivi compresi i servizi di ingegneria e architettura e l'attività di progettazione, di importo pari o superiore a 75.000 euro e fino alle soglie di cui all'articolo 35 del decreto legislativo n. 50 del 2016 .

L'albo degli operatori economici, aggiornato con la presente procedura, potrà essere utilizzato per l'espletamento di procedure negoziate, senza bando, di importo pari o superiore a 75.000 euro e fino alle soglie di cui all'articolo 35 del decreto legislativo n. 50 del 2016.

Per le procedure indette dopo il termine del 31/12/2021, le modalità e le soglie utili per la scelta del contraente sono quelle individuate nell'art. 36 comma 2 lett. a e b) del Codice.

- **Il criterio di selezione degli oo. ee. dall'Elenco è il seguente: Rotazione in base a inviti su categoria e ID OPERA previa analisi curriculare inerente i servizi da affidare.**

L'affidamento dell'incarico ed il suo oggetto, le modalità di esecuzione, il corrispettivo, i tempi di espletamento, le polizze, le penali per il ritardo e gli ulteriori dettagli saranno regolati nel contratto da sottoscrivere tra l'Ente e l'affidatario.

Per tutto quanto non previsto dal presente avviso si rinvia a quanto disposto dalle vigenti disposizioni legislative e regolamentari.

All'atto del conferimento dell'incarico dovrà essere dimostrata la veridicità dei requisiti professionali dichiarati dal professionista in sede di presentazione dell'offerta. La Stazione Appaltante si riserva la facoltà di richiedere agli affidatari degli specifici incarichi ulteriore documentazione comprovante quanto dichiarato ai fini dell'iscrizione nell'elenco.

- **CANCELLAZIONE ELENCHI**

La cancellazione dagli elenchi è disposta nei seguenti casi:

- a) per mancata tempestiva comunicazione delle variazioni intervenute sui dati forniti in sede di iscrizione agli elenchi;
- b) per mancata risposta – due volte nel medesimo anno – ad inviti dell'Amministrazione nell'ambito delle procedure avviate ex art. 36 ovvero 63 D.lgs. 50/16;
- c) per accertata grave negligenza o malafede nell'esecuzione delle prestazioni ovvero gravi inadempimenti documentati;
- d) per sopravvenuta carenza di uno dei requisiti di cui al precedente punto 3;
- e) per mancata dimostrazione ovvero accertata carenza dei requisiti generali e speciali in occasione delle verifiche propedeutiche all'affidamento o a campione ex art. 71 del D.P.R. 445/2000, fatte salve le ulteriori conseguenze derivanti dalle false dichiarazioni;
- f) per violazione del divieto di iscrizione del singolo operatore economico come componente di un raggruppamento di professionisti nonché la contemporanea partecipazione a più di un raggruppamento.
- g) per formale richiesta dell'operatore economico;
- h) per sopravvenuto conflitto di interessi con l'Amministrazione;
- i) per inibizione per legge o per provvedimento disciplinare all'esercizio della libera professione.

Nei casi dai punti precedenti ad eccezione del punto g), l'Ufficio – prima di procedere all'esclusione – invia all'operatore economico apposita comunicazione di avvio del procedimento di cancellazione, contenente l'indicazione dei fatti addebitati e l'assegnazione del termine per le eventuali deduzioni volte al superamento degli stessi.

In tutti i casi, la comunicazione di avvenuta cancellazione dagli elenchi, trasmessa attraverso il portale, riporta adeguata motivazione della/e causa/e di esclusione.

La cancellazione per le cause di cui ai punti da a) a c) ha di regola efficacia interdittiva annuale. La cancellazione per le cause di cui ai punti da d) a g) ha di regola efficacia interdittiva semestrale.

In caso di reiterata cancellazione dall'elenco per la medesima ragione, l'Amministrazione può

assumere, in relazione alla gravità dei fatti, provvedimento di cancellazione ad efficacia interdittiva indeterminata.

In caso di cancellazione su istanza dell'operatore economico, la eventuale successiva domanda di iscrizione agli Elenchi opera come "nuova iscrizione".

Allo stesso modo, gli operatori economici motivatamente cancellati potranno procedere una volta terminato il periodo di interdizione ad una nuova iscrizione.

- NORME DI RINVIO

Per quanto non previsto dal presente documento, si rinvia alla normativa vigente e in particolar modo al D.Lgs. 50/2016, al D.P.R. 445/2000 nonché alla Legge 241/1990.

- TRATTAMENTO DATI PERSONALI

Si informa che l'Amministrazione gestirà l'archivio dei dati personali dei soggetti che si candideranno per l'iscrizione agli Elenchi, secondo le disposizioni del Regolamento UE n. 679/2016 (GDPR) recepito dal D.lgs 101/2018 di aggiornamento del D.Lgs. 30/06/2003, n. 196, denominato "Codice in materia di protezione dei dati personali".

- NATURA DEL PROCEDIMENTO

L'inserimento nell'elenco è condizione necessaria per l'affidamento dei servizi di architettura e ingegneria ai sensi degli artt. 36 e 63 del D.Lgs. 50/2016.

L'elenco non pone in essere una procedura selettiva, né prevede una graduatoria di merito, ma semplicemente individua i soggetti da invitare secondo le modalità disciplinate nel presente avviso e dalla normativa cogente.

Resta ferma, in ogni caso la facoltà dell'Amministrazione di invitare o interpellare anche professionisti ritenuti idonei, non iscritti all'elenco quando per la specializzazione o le caratteristiche tecniche del servizio da acquisire, non sia possibile usare l'elenco o nessuno degli operatori economici ivi presenti abbia presentato offerte. **L'Amministrazione si riserva, inoltre, la facoltà di individuare operatori economici attraverso avvisi di manifestazione di interesse finalizzati a specifiche procedure di affidamento.**

Si da atto che il Responsabile del Procedimento è l'Ing. Carlo Consoli.

- PUBBLICITÀ DELL'AVVISO PUBBLICO

Il presente avviso sarà pubblicato all'albo on-line dell'ente Comune DI Scigliano Sezione Avvisi e della CUC TRASPARE SAVUTO, <https://gare-savuto.traspire.com/>.

Scigliano, 09/07/2021

Il Responsabile del servizio
F.to ing. Raffaele Pane