 Città di Arzano
PROT. n. 0016696 del 16-06-2021
in Partenza
Cat. I Class. 6

COMUNE DI ARZANO
CITTA' METROPOLITANA DI NAPOLI
3^ AREA PIANIFICAZIONE E GESTIONE TERRITORIALE

All'Ordine dei Dottori Agronomi
e dei dottori forestali della Provincia di Napoli
Via G. Porzio
Centro Direzionale, Is A7 scala B,5° p., int. 20-20 bis -80143 Napoli

Pec:protocollo.odaf.napoli@conafpec.it

Oggetto: Avviso pubblico di manifestazione di interesse per l'affidamento di incarico professionale.

Con riferimento all'oggetto e con lo scopo di dare ampia diffusione tra gli iscritti al vs Ordine Professionale, si trasmette l'avviso pubblico per il completamento della progettazione del Piano Urbanistico Comunale (PUC), del Comune di Arzano (Na).

Si precisa che il predetto avviso pubblico è stato pubblicato sul sito di questo Ente in data 10/06/2021.

Arzano li, 16.06.2021

Cordiali saluti

Ing. Mario Oscurato

COMUNE DI ARZANO

Città Metropolitana di Napoli

AREA III – PIANIFICAZIONE E GESTIONE TERRITORIALE

AVVISO

Oggetto: Manifestazione di interesse per l'affidamento di incarico professionale ad un dottore Agronomo o Forestale per il completamento della progettazione del Piano Urbanistico Comunale (P.U.C.) del comune di Arzano (Na) – CIG: Z663146E5B

IL DIRIGENTE

Premesso che:

- in data 20.07.2016 è stato pubblicato sul sito del Comune di Arzano (Na), il preliminare di Piano Urbanistica Comunale (P.U.C.) attivando le procedure previste per la consultazione dello stesso, la cui redazione è avvenuta con l'apporto tecnico – scientifico del Centro Interdipartimentale di Ricerca, denominato L.U.T.P., dell'Università Federico II di Napoli;
- che in esecuzione della deliberazione della Commissione Straordinaria n. 81 del 25/09/2020, ricorrendone le condizioni di cui all'articolo 31, commi 7- 11 del D.Lgs n. 50/2016, testo vigente con apposita determinazione R.G. n. 744 del 03.12.2020 è stato riconfermato al predetto L.U.T.P., dell'Università Federico II di Napoli, l'incarico di supporto al RUP per le attività di studio ed elaborazione dati svolte dall'ufficio di piano del comune, preposto alla redazione del Piano Urbanistico Comunale; successivamente è stato sottoscritto il relativo atto di convenzione tra le parti contraenti, che disciplina, tra l'altro, le modalità di espletamento dell'incarico, nonché i reciproci obblighi tra le parti;
- con propria determinazione - R.G. - n. 252 dell'11.05.2021, a seguito di apposita manifestazione di interesse, è stato affidato all'A.T.P. costituita dagli architetti Oliviero e Pesce e dall'ingegnere Terracciano, l'incarico per la progettazione e coordinatore delle attività connesse al completamento del PUC di Arzano (Na).

Attesa la mancanza all'interno dell'Ente di idonea figura professionale, ovvero dott. Agronomo o Forestale, cui affidare l'incarico per il completamento della progettazione del Piano Urbanistico Comunale (P.U.C.) del comune di Arzano (Na), con determinazione a contrarre - R.G. n. 223 - del 23.04.2021 è stata indetta apposita manifestazione di interesse, ai sensi dell'articolo 36, comma 2, lett.a) del D.Lgs n. 50/2016, così come modificato dall'articolo 1 della Legge n. 120/2020,

nonché approvato il relativo schema di avviso pubblico, per l'affidamento dell'incarico in questione a professionista esterno all'Ente;

Tutto ciò premesso,

RENDE NOTO

Che questo Ente intende esperire apposita indagine di mercato, finalizzata ad individuare il professionista cui affidare l'incarico professionale in oggetto.

Il presente avviso non vincola in alcun modo il Comune ad affidare il predetto incarico, in quanto l'intento è quello di acquisire le manifestazioni di interesse di un congruo numero di professionisti interessati, nel rispetto dei principi di economicità, efficacia, imparzialità parità di trattamento trasparenza, proporzionalità e pubblicità.

Il compenso professionale previsto per l'espletamento delle prestazioni professionali di seguito indicate, è pari a complessive **euro 8.881,60** (Euro ottomilaottocentottantauno/60), comprensivo di contributi previdenziali ed Iva di legge e pertanto per un importo a base dell'affidamento pari ad **euro 7.000,00 (settemila/00)**; il tutto in considerazione delle attività già svolte dall'Ente, nonché del supporto tecnico scientifico garantito dal citato L.U.P.T.

Il servizio professionale richiesto, con il supporto tecnico scientifico del predetto L.U.P.T., consiste nell'espletamento delle **attività connesse con lo studio agronomico del territorio per la redazione del PUC e delle norme tecniche di attuazione, nonché delle norme da inserire per la revisione del regolamento edilizio comunale; il tutto con la collaborazione con i tecnici dell'ufficio di piano e la consulenza scientifica del L.U.P.T., dell'Università di Napoli - Federico II -**

Il Comune metterà a disposizione del professionista affidatario del servizio tutta la documentazione di seguito indicata:

1. Piano di Fabbricazione vigente;
2. Preliminare di Piano Urbanistico Comunale, in formato cartaceo o digitale, pubblicato in data 20/07/2016;
3. Dati aggiornati sulla demografia fornita dai Servizi Demografici del Comune;
4. Piani e Regolamenti di settore comunali vigenti;

6. FORMATO DI CONSEGNA DEGLI ELABORATI

Tutti gli elaborati, ancorché redatti dal professionista incaricato, sono di esclusiva proprietà dell'Ente e dovranno essere consegnati entro i termini stabiliti nella relativa convenzione, sia in formato cartaceo, in n. 5 copie complete, sia su supporto informatico, in formato Pdf, non editabili.

7. DURATURA DELL' APPALTO O TERMINE DI ESECUZIONE

Le prestazioni in appalto dovranno essere completate nel rispetto delle tempistiche che verranno riportate nella convenzione di incarico professionale.

L'incarico avrà decorrenza dalla data di sottoscrizione della convenzione di incarico professionale e si considererà conclusa all'atto della pubblicazione sul BURC del provvedimento di approvazione definitiva del PUC.

8. SOGGETTI AMMESSI E REQUISITI DI PARTECIPAZIONE

Possono presentare apposita manifestazione di interesse i professionisti, singoli o raggruppati o società costituite da professionisti di cui all'art.46 c. 1, 2 del D.Lgs 50/2016 ed in possesso dei requisiti di ordine generale e speciale di seguito indicati.

Per la partecipazione alla procedura sono richiesti i seguenti requisiti minimi:

8.1 REQUISITI DI ORDINE GENERALE

- a) Di non incorrere in alcuna delle cause di esclusione di cui all'articolo 80 del D.Lgs. n. 50/206 e ss. mm. ed ii.;
- b) di essere in regola con i versamenti previsti in materia di regolarità contributiva;
- c) di essere in regola con il pagamento di tasse e imposte;

8.2 REQUISITI DI ORDINE SPECIALE

a) essere in possesso di titolo di studio necessario per la redazione di tutte le attività previste dall'incarico in oggetto, ovvero Dottore Agronomo o Dottore Forestale, in possesso di uno dei seguenti titoli:

- Laurea specialistica. 3/S (Architettura del paesaggio),
oppure: LM-3 (Architettura del paesaggio),
- oppure: Laurea "vecchio ordinamento"

- b) essere abilitati all'esercizio della professione nonché iscritti, al momento della partecipazione alla selezione, al relativo albo professionale previsto dai vigenti ordinamenti, ovvero abilitati all'esercizio della professione secondo le norme dei paesi dell'Unione Europea cui appartiene il soggetto;
- c) Iscrizione e relativa abilitazione alla piattaforma telematica MEPA, gestita da CONSIP spa.

I concorrenti che partecipano come società di professionisti, società di ingegneria, raggruppamento temporaneo, devono altresì essere in possesso, rispettivamente dei requisiti di cui agli articoli 2, 3 e 4 del D.M. 263 del 01/12/2016;

Indipendentemente dalla natura giuridica dei soggetti concorrenti, le prestazioni oggetto dell'appalto dovranno essere espletate da professionisti iscritti negli appositi albi previsti dagli ordinamenti professionali vigenti, o comunque abilitati all'esercizio della professione in base alla legislazione dello Stato di appartenenza, personalmente e nominativamente indicati già in sede di prestazione dell'offerta, con la specificazione delle rispettive qualificazioni professionali.

I requisiti di cui sopra devono essere posseduti alla data di scadenza del presente avviso. L'assenza di uno dei requisiti previsti per la partecipazione sarà motivo di esclusione.

Si specifica che lo stesso soggetto non può partecipare contemporaneamente in forma singola e in raggruppamento con altri, o come amministratore, socio, dipendente di società di ingegneria o di professionisti, pena l'esclusione della partecipazione alla selezione. L'esclusione è da intendersi sia

del singolo soggetto, sia del raggruppamento, associazione o società di cui il soggetto costituisce parte.

10. CRITERIO DI INDIVIDUAZIONE DELL’AFFIDATARIO DEL SERVIZIO

L’individuazione del professionista, singolo o associato, cui affidare l’incarico avverrà, a giudizio insindacabile della commissione di gara appositamente istituita, all/i professionista/i in possesso dei requisiti previsti che hanno manifestato il proprio interesse all’affidamento dell’incarico, in base alla valutazione del curriculum presentato. Ad esito della valutazione dei curricula da parte della commissione di gara e successivamente all’individuazione del professionista cui affidare l’incarico, si procederà, ai sensi dell’articolo 36, comma 2, lettera a), del D.Lgs n. 50/2016 mediante trattativa diretta, alla formalizzazione dell’incarico, mediante utilizzo della piattaforma MEPA .

L’Ente si riserva la facoltà di procedere all’affidamento anche in presenza di una sola manifestazione d’interesse, a condizione che la stessa sia ritenuta idonea in relazione all’incarico da affidare.

11. MODALITA’ DI PRESENTAZIONE DELL’ISTANZA

L’adesione alla manifestazione di interesse dovrà contenere istanza di partecipazione, redatta in carta semplice e debitamente firmata da far pervenire e non oltre 15 (quindici) giorni dalla pubblicazione del presente avviso sull’Albo Pretorio online dell’ente, a pena di esclusione, a mezzo pec, al seguente indirizzo: protocollo@pec.comune.arzano.na.it.

Tutte le istanze pervenute oltre il termine di scadenza sopra indicato non verranno prese in considerazione.

Non saranno, in ogni caso, prese in considerazione e, pertanto saranno escluse dalla valutazione le domande non sottoscritte dal candidato;

Nella domanda di manifestazione di interesse il candidato deve dichiarare, ai sensi dell’art. 76 del D.P.R.445/2000:

- a) Cognome e nome, luogo e data di nascita, codice fiscale, residenza ed esatto indirizzo pec al quale dovrà essere trasmessa apposita comunicazione inerente il presente avviso;
- b) Possesso della cittadinanza italiana o di uno Stato appartenente all’Unione Europea;
- c) Di essere in possesso dei requisiti di ordine generale e speciale di cui al presente avviso;
- h) La firma da apporre in calce alla domanda non deve essere autenticata e potrà essere apposta in formato digitale. La mancanza delle dichiarazioni relative al possesso dei requisiti richiesti per l’ammissione comporterà l’esclusione dalla valutazione.

Alla domanda va allegata a pena di esclusione:

- la fotocopia del documento di riconoscimento in corso di validità;
- curriculum formativo e professionale, datato e firmato;

Il curriculum, in ottemperanza agli articoli 46 e 47 del DPR n.445/2000, dovrà riportare, pena esclusione, la seguente dicitura *“Il sottoscritto, consapevole delle sanzioni penali previste dalla vigente normativa nel caso di dichiarazioni mendaci, falsità negli atti e uso di atti falsi, dichiara che*

quanto sopra corrisponde al vero e di essere a conoscenza che l'Amministrazione Comunale di Arzano (Na) potrà verificare la veridicità e l'autenticità delle dichiarazioni rese".

L'Ente si riserva la possibilità di controlli a campione sulla veridicità delle dichiarazioni sostitutive rese. Si informa che i dati personali forniti e raccolti sulla scorta della presente indagine di mercato verranno trattati nel pieno rispetto di quanto previsto dal D.Lgs 196/2003. Saranno utilizzati esclusivamente in funzione e per i fini della procedura in questione e resteranno riservati sino alla conclusione della stessa.

14. ULTERIORI PRECISAZIONI

Il presente avviso, finalizzato ad una ricerca di mercato non costituisce proposta contrattuale e non è in alcun modo vincolante per il Comune di Arzano. L'Amministrazione si riserva la facoltà di interrompere in qualsiasi momento, per ragioni di sua esclusiva competenza, il procedimento avviato, senza che i soggetti richiedenti possano vantare alcuna pretesa.

15. PER INFORMAZIONI

Per ulteriori informazioni contattare l'ufficio il responsabile del procedimento ing. Mario Oscurato numero di telefonico 081 5850223. Eventuali quesiti relativi alla presente procedura possono essere posti all'attenzione dell'ufficio attraverso quesiti formulati per iscritto anche via mail all'indirizzo pec: protocollo@pec.comune.arzano.na.it.

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.

Dalla residenza Municipale, 8 Giugno '21

IL Dirigente

(ing. Mario Oscurato)

