

A.V.T. - AZIENDA VARESINA TRASPORTI S.p.a.

Bando di gara per l'affidamento dei servizi attinenti alla redazione del progetto preliminare, definitivo, esecutivo, coordinamento della sicurezza in fase di progettazione e di esecuzione, direzione dei lavori, assistenza giornaliera dei lavori e contabilità per la realizzazione di un parcheggio multipiano in via Sempione a Varese.

Prot. Gen. n. 1015 Data: 18 settembre 2012

Deliberazione del Consiglio d'Amministrazione del 13 agosto 2012

CIG: 4496894A50 - Numero gara: 4442162 - CUP: F38B12000070005

SEZIONE I: AMMINISTRAZIONE AGGIUDICATRICE**I.1) DENOMINAZIONE, INDIRIZZI E PUNTI DI CONTATTO:**

Amministrazione aggiudicatrice: Azienda Varesina Trasporti s.p.a (anche A.V.T. s.p.a.), via Benedetto Marcello snc. Contattare: Dott. Giuseppe Donati, I-21100 Varese. Tel. 0332 225.549 - E-mail: donati.giuseppe@avtvarese.it - Fax 0332 821.210

Indirizzo(i) internet: www.avtvarese.it

Profilo di committente: www.avtvarese.it

Ulteriori informazioni sono disponibili presso: I punti di contatto sopra indicati.

La documentazione complementare (inclusi i documenti per il dialogo competitivo e per il sistema dinamico di acquisizione) sono disponibili presso: I punti di contatto sopra indicati.

Le offerte o le domande di partecipazione vanno inviate a: Azienda Varesina Trasporti s.p.a., via Benedetto Marcello snc. All'attenzione di: dr.

Giuseppe Donati, I-21100 Varese. Tel. 0332 225.549 - E-mail: donati.giuseppe@avtvarese.it - Fax 0332 821.210. Indirizzo Internet (URL): www.avtvarese.it

I.2) TIPO DI AMMINISTRAZIONE AGGIUDICATRICE E PRINCIPALI SETTORI DI ATTIVITÀ: altro. S.p.A. a capitale interamente pubblico.

L'amministrazione aggiudicatrice acquista per conto di altre amministrazioni aggiudicatrici: no.

SEZIONE II: OGGETTO DELL'APPALTO

II.1) DESCRIZIONE

II.1.1) Denominazione conferita all'appalto dall'amministrazione aggiudicatrice:

Affidamento dei servizi attinenti alla redazione del progetto preliminare, definitivo, esecutivo, coordinamento sicurezza in fase di progettazione e di esecuzione, direzione dei lavori, assistenza giornaliera dei lavori e contabilità per la realizzazione di un parcheggio multipiano in via Sempione a Varese.

II.1.2) Tipo di appalto e luogo di esecuzione, luogo di consegna o di prestazione dei servizi: Servizi.

Luogo principale di esecuzione: Domicilio dell'appaltatore.

II.1.3) L'avviso riguarda: Un appalto pubblico.

II.1.5) Breve descrizione dell'appalto: Affidamento dei servizi attinenti alla redazione del progetto preliminare, definitivo, esecutivo, coordinamento della sicurezza in fase di progettazione e di esecuzione, direzione dei lavori, assistenza giornaliera dei lavori e contabilità per la

realizzazione di un parcheggio multipiano.

II.1.6) CPV (Vocabolario comune per gli appalti): CPV 71322000-1 NUTS ITC41.

II.1.7) L'appalto rientra nel campo di applicazione dell'accordo sugli appalti pubblici (AAP): No.

II.1.8) Divisione in lotti: No.

II.1.9) Ammissibilità di varianti: No.

II.2) QUANTITATIVO O ENTITÀ DELL'APPALTO

II.2.1) Quantitativo o entità totale: Valore stimato, IVA esclusa, €. 199.601,11 soggetti ad offerta in ribasso.

II.3) TERMINE DI ESECUZIONE: vedi articolo 4 del disciplinare d'incarico.

SEZIONE III: INFORMAZIONI DI CARATTERE GIURIDICO, ECONOMICO, FINANZIARIO E TECNICO

III.1) CONDIZIONI RELATIVE ALL'APPALTO

III.1.2) Principali modalità di finanziamento e di pagamento e/o riferimenti alle disposizioni applicabili in materia: Risorse proprie; modalità di pagamento vedi art. 8 del disciplinare d'incarico.

III.1.3) Forma giuridica che dovrà assumere il raggruppamento di operatori economici aggiudicatario dell'appalto: Mandato collettivo con rappresentanza - art. 37 del D.Lgs. 12.4.2006 n. 163 - vedi disciplinare di gara.

III.1.4) Altre condizioni particolari cui è soggetta la realizzazione dell'appalto: No.

III.2) CONDIZIONI DI PARTECIPAZIONE

III.2.1 Situazione personale degli operatori, inclusi i requisiti relativi all'iscrizione nell'albo professionale o nel registro commerciale:

Alla procedura di gara potranno partecipare i soggetti previsti dall'art. 90 comma 1 lett. d) e) f) f bis) g) h) del D.Lgs. 12.4.2006 n. 163 in possesso dei requisiti di ordine generale previsti dall'art. 38 del medesimo D.Lgs.

Nello specifico la **struttura operativa** responsabile dei servizi offerti dovrà essere costituita, da almeno tre professionisti di cui:

- a) uno con qualifica di progettista responsabile (vedi disciplinare di gara per i requisiti professionali);
- b) da almeno due professionisti di cui un ingegnere o architetto con esperienza nella progettazione di strutture (vedi disciplinare di gara per i requisiti professionali);
- c) da un perito o ingegnere con esperienza nel campo impiantistico(vedi disciplinare di gara per i requisiti professionali).

E' altresì richiesta l'abilitazione ai sensi della L. 818/94 (vedi disciplinare di gara).

Prove richieste

dichiarazione sostitutiva (vedi disciplinare di gara).

III.2.2) Capacità economica e finanziaria:

Aver conseguito un fatturato globale per servizi attinenti all'architettura ed all'ingegneria di cui all'art. 252 DPR 207/2010, nei migliori cinque anni del decennio antecedente la data di pubblicazione del bando, per un importo non inferiore a €. 400.000,00 (quattrocentomila).

Prove richieste

- dichiarazione sostitutiva (vedi disciplinare di gara).

III.2.3 Capacità tecnica:

III.2.3.1) aver espletato e concluso, negli ultimi dieci anni antecedenti la pubblicazione del bando servizi attinenti all'architettura ed all'ingegneria:

III.2.3.1.a) edifici civili di importanza costruttiva corrente o di importanza maggiore, per un importo non inferiore ad EUR 3.840.000,00;

III.2.3.1.b) lavori inerenti strutture in cemento armato o in acciaio, per un importo non inferiore ad EUR 2.268.000,00;

III.2.3.1.c) lavori inerenti impianti idrici per la distribuzione dell'acqua ed antincendio, per un importo non inferiore ad Euro 226.800,00;

III.2.3.1.d) lavori inerenti ad impianti elettrici di illuminazione, telefonici, segnalazione e controlli, per un importo non inferiore ad EUR 226.800,00.

(Vedi disciplinare di gara)

III.2.3.2) aver espletato e concluso, negli ultimi dieci anni antecedenti la pubblicazione del bando due servizi:

III.2.3.2.a) attinenti all'architettura ed all'ingegneria relativi a lavori inerenti edifici civili di importanza costruttiva corrente o di importanza maggiore, per un importo totale non inferiore ad EUR 768.000,00;

III.2.3.2.b) lavori inerenti strutture in cemento armato o in acciaio, per un importo totale non inferiore ad EUR 453.600,00;

III.2.3.2.c) lavori inerenti impianti idrici per la distribuzione dell'acqua ed antincendio per un importo totale non inferiore ad EUR 45.360,00;

III.2.3.2.d) lavori inerenti ad impianti elettrici di illuminazione, telefonici, segnalazione e controlli, per un importo totale non inferiore ad EUR 45.360,00;

III.2.3.2.e) aver espletato e concluso, negli ultimi dieci anni antecedenti la

pubblicazione del bando, due servizi relativi alla redazione/elaborazione di studi ambientali per un valore pari o superiore a EUR 8.000,00;

III.2.3.2.f) aver espletato e concluso, negli ultimi dieci anni antecedenti la pubblicazione del bando, due servizi relativi alla redazione/elaborazione di studi di impatto viabilistico per un valore pari o superiore a EUR 8.000,00;

III.2.3.3) avere un organico medio, nei migliori tre anni del quinquennio antecedente la data di pubblicazione del bando, in misura non inferiore a due volte le unità stimate per lo svolgimento dell'incarico.

(In caso di RTP/ATI vedi disciplinare di gara).

Prove richieste

Dichiarazione sostitutiva (vedi disciplinare di gara).

III.2.4) Appalti riservati: No.

III.3) CONDIZIONI RELATIVE ALL'APPALTO DI SERVIZI

III.3.1) La prestazione del servizio è riservata ad una particolare professione?: si. I soggetti devono essere abilitati a fornire i servizi di cui al presente appalto secondo le norme dei paesi di origine.

III.3.2) Le persone giuridiche devono indicare il nome e le qualifiche professionali delle persone incaricate della prestazione del servizio: si.

SEZIONE IV: PROCEDURA

IV.1) TIPO DI PROCEDURA

IV.1.1) Tipo di procedura: Aperta.

IV.2) CRITERI DI AGGIUDICAZIONE

IV.2.1) Criteri di aggiudicazione: all'offerta economicamente più vantaggiosa ai sensi dell'art. 83 e 84 del D. Lgs. 12.4.2006 n. 163,

individuata utilizzando i seguenti parametri:

- a) adeguatezza dell'offerta valore ponderale Pa - 25;
- b) caratteristiche metodologiche dell'offerta valore ponderale Pb - 40;
 - b.1. individuazione ed approccio metodologico alle problematiche da affrontare (sub. Peso 20);
 - b.2. qualità tecnica e completezza di progetto (valore funzionale) (sub. Peso 10);
 - b.3. modalità di organizzazione della struttura operativa per la fase progettuale, dell'Ufficio di Direzione lavori e di espletamento delle ulteriori attività del servizio (sub. Peso 10);
- c) ribasso percentuale del corrispettivo a base d'asta. Valore ponderale Pc - 30;
- d) riduzione percentuale dei tempi di consegna della progettazione da applicarsi al tempo fissato per l'espletamento dell'incarico professionale. valore ponderale - Pd -5.

(vedi disciplinare di gara)

IV.2.2) Ricorso ad un'asta elettronica: No.

IV.3) INFORMAZIONI DI CARATTERE AMMINISTRATIVO

IV.3.1) Numero di riferimento attribuito al dossier all'amministrazione aggiudicatrice: CIG: 4496894A50

IV.3.2) Pubblicazioni precedenti relative allo stesso appalto: No.

IV.3.3) Condizioni per ottenere il capitolato d'oneri e la documentazione complementare oppure il documento descrittivo: vedi disciplinare di gara

IV.3.4) Termine per il ricevimento delle offerte: 31 ottobre 2012, ORE 12,00.

IV.3.6) Lingue utilizzabili per la presentazione delle offerte/domande di partecipazione: Italiano.

IV.3.7) Periodo minimo durante il quale l'offerente è vincolato alla propria offerta: Periodo in giorni: 180 (dal termine ultimo per il ricevimento delle offerte).

IV.3.8) Modalità di apertura delle offerte: ammissione provvisoria : 6 novembre 2012 ore 9,00. Ammissione definitiva 15 novembre 2012, Ore 9,00.

Luogo: Sala riunioni della sede di AVT s.p.a. , via Astico 47, I-Varese.

Persone ammesse ad assistere all'apertura delle offerte: sì. Il legale rappresentante o un rappresentante per ciascuna impresa partecipante munito di delega, nel caso non sia il legale rappresentante, rilasciata, senza formalità, dal legale rappresentante stesso.

SEZIONE VI: ALTRE INFORMAZIONI

VI.1) TRATTASI DI UN APPALTO PERIODICO: No.

VI.2) APPALTO CONNESSO AD UN PROGETTO E/O PROGRAMMA FINANZIATO DAI FONDI COMUNITARI: No.

VI.3) INFORMAZIONI COMPLEMENTARI:

a) I soggetti interessati potranno formulare quesiti e richiedere chiarimenti esclusivamente per iscritto, via telefax, al servizio indicato al n. I.1. Le richieste di chiarimento dovranno pervenire non oltre le ore 24,00 del 24 ottobre 2012 (a pena di irricevibilità). Le eventuali risposte saranno inoltrate sempre per iscritto, via telefax, entro le ore 24,00 del 25 ottobre 2012, e saranno rese disponibili, entro le ore 9,30 del 26 ottobre 2012 agli aventi interesse. Non verranno fornite informazioni verbali, notizie, dati o

chiarimenti non inerenti la documentazione messa a disposizione dei concorrenti o richiamata nel bando di gara (vedi disciplinare di gara).

b) Le offerte e la relativa documentazione confezionate con le modalità previste dal disciplinare di gara, dovranno, a pena di esclusione, essere contenute in plico sigillato con ceralacca riportante la seguente dicitura: **Affidamento dei servizi attinenti alla redazione del progetto preliminare, definitivo, esecutivo, coordinamento della sicurezza in fase di progettazione e di esecuzione, direzione dei lavori, assistenza giornaliera dei lavori e contabilità per la realizzazione di un parcheggio multipiano in via Sempione a Varese** (vedi disciplinare di gara).

Tale plico dovrà essere trasmesso a mezzo del servizio postale ovvero mediante qualsiasi altra agenzia di recapito autorizzata, ovvero a mano, anche a mezzo di terze persone, ad esclusivo rischio del concorrente (vedi disciplinare di gara).

c) corresponsione del contributo a favore dell'Autorità di Vigilanza sui contratti con le modalità previste nel Disciplinare di gara, pari ad **Euro 20,00 a pena di esclusione**.

d) Non saranno considerate validamente pervenute, le offerte non indirizzate ad Azienda Varesina Trasporti Spa, via Benedetto Marcello snc, 21100 Varese - I.

e) I concorrenti interessati dovranno richiedere al servizio indicato al punto I.1), a mezzo fax, il disciplinare di gara contenente informazioni sui requisiti di partecipazione e sulla compilazione dell'offerta ed il disciplinare d'incarico. Il disciplinare sarà inviato entro due giorni lavorativi dalla richiesta. Il documento potrà anche essere scaricato dal

sito internet indicato al punto I.1.;

g) Avvalimento: ai sensi del comma 7 dell'art. 49 del D. Lgs. 12.4.2006 n. 163, l'avvalimento è ammesso (vedi disciplinare di gara);

h) Il subappalto è regolato dall'artt. 91 comma 3 e 118 del D.Lgs. 12.4.2006 n. 163 (vedi disciplinare di gara);

i) si procederà all'aggiudicazione anche in caso venga presentata una sola offerta valida.

Il trattamento dei dati pervenuti si svolgerà in conformità alle disposizioni del D.Lgs. 30.6.2003 n. 196, si precisa che il trattamento dei dati personali sarà improntato a liceità e a correttezza nella piena tutela del diritto dei concorrenti e della loro riservatezza.

Il disciplinare di gara con i relativi allegati fanno parte ad ogni effetto del presente bando.

VI.4) PROCEDURE DI RICORSO

VI.4.1) Organismo responsabile delle procedure di ricorso: Tribunale amministrativo regionale per la Lombardia, via Conservatorio 13, I-20122 Milano. Tel. 02/760.531.

VI.4.2) Presentazione di ricorso: Informazioni precise sui termini di presentazione di ricorso: 60 giorni dalla piena conoscenza del provvedimento di aggiudicazione definitiva.

VI.4.3) Servizio presso il quale sono disponibili informazioni sulla presentazione di ricorso: vedi sezione I punto I.

Il direttore generale
dott. Giuseppe Gabriele Donati

Il presidente
rag. Maurizio Marino

TC12BFM17550 (A pagamento).

