

COMUNE DI PECETTO TORINESE
CAP 10020 – CITTA' METROPOLITANA DI TORINO

Sede Municipale di via Umberto I n.3 - Tel. 0118609218/9 - Fax 0118609073
Partita IVA 02085860019 - C.F. 90002610013
e-mail: polizia.municipale@comune.pecetto.to.it – sito: www.comune.pecetto.to.it
posta elettronica certificata: info@pec.comune.pecetto.to.it

CORPO DI POLIZIA LOCALE

**AVVISO PUBBLICO
PER INDAGINE DI MERCATO
FINALIZZATA ALL'INDIVIDUAZIONE
DI OPERATORI ECONOMICI DA INVITARE
ALLA PROCEDURA PER L'AFFIDAMENTO
DEL SERVIZIO DI SGOMBERO NEVE E TRATTAMENTO
ANTIGELO SULLE STRADE E PIAZZE COMUNALI E LORO
PERTINENZE PER LA STAGIONE INVERNALE 2016-2017**

IL RESPONSABILE DEL CORPO DI POLIZIA LOCALE

RENDE NOTO

che il Comune di Pecetto Torinese intende espletare un'indagine di mercato per l'affidamento del SERVIZIO DI SGOMBERO NEVE E TRATTAMENTO ANTIGELO per le strade e piazze comunali e per le loro pertinenze, per il periodo dal 1 novembre 2016 al 30 aprile 2017 – CPV 90620000-9 “*Servizi di sgombero neve e spargimento prodotti antighiaccio*”.

Tale indagine è volta esclusivamente ad acquisire informazioni sul mercato di settore, al fine di individuare gli operatori economici da invitare alla successiva procedura negoziata, ai sensi dell'art. 216, comma 9, del D. Lgs. n. 50/2016.

OGGETTO DELL'APPALTO.

Il servizio da affidare è quello dello sgombero neve e trattamento antigelo delle strade e piazze comunali e delle loro pertinenze suddiviso in due lotti separati:

- il primo lotto, indicativamente a nord e a ovest della Strada Provinciale dell'Eremo, comprende le seguenti strade:
 - o Strada della Vetta;
 - o Via Barbara Allason;
 - o Strada Sant'Andrea;
 - o Strada Rio Martello;
 - o Strada Bric della Croce (manovra all'interno del Piazzale dell'Aeronautica)
 - o Strada Eremo (int. “Le Due Querce”);
 - o Strada Vecchia di Pecetto (fino alla cascina INPS);
 - o Piazza San Michele (ex piazza Rosero);

- il secondo lotto, indicativamente a sud della Strada Provinciale dell'Eremo, comprende le seguenti strade:
 - o Strada Antegnasco;
 - o Strada Ribore;
 - o Via Costi;
 - o Via Umberto I, incluso marciapiede (manuale);
 - o Via Mogna;
 - o Strada Cascina;
 - o Strada Genevrea;
 - o Via Barra;
 - o Via Gibellini;
 - o Via Cinzano (ex Via Rosero);
 - o Via Don Milani;
 - o Via Giuseppe Gonella (ex Cascina Gonella);
 - o Via Pinto, incluso marciapiede (manuale);
 - o Strada Serra Vecchia;
 - o Strada Braia;
 - o Borgo San Martino;
 - o Strada Tetti Canape;
 - o Strada San Sebastiano;
 - o Strada del Busello;
 - o Strada De Matteis;
 - o Strada Cassano;
 - o Strada Tamburrina;
 - o Strada Griggi Montù;
 - o Via Circonvallazione, incluso marciapiede (manuale);
 - o Vicolo Torrazza;
 - o Piazzale Roma;
 - o Piazzale delle Tre Vie;
 - o Piazza del Cimitero (Piazza Caduti Senza Croce);
 - o Piazza Unità d'Italia;
 - o Piazzale del Rivass;
 - o Piazzale della Parrocchia (50% manuale);
 - o Piazzale parcheggio Municipio;
 - o Parco interno Municipio;
 - o Piazzetta Donatori di Sangue;
 - o Piazzale Via Gibellini;
 - o Piazzale del Busello;
 - o Piazzale Scuole Elementari e camminamento (manuale);
 - o Piazzale esterno e interno Scuole Medie;
 - o Piazzale di Casa Gonella e camminamento (manuale);
 - o Piazzale delle Ciliegie e fermata bus;
 - o Strada Chieri interni (zona lavatoio);

Il fornitore dovrà svolgere il servizio con idonei mezzi di proprietà o nella disponibilità dell'impresa, nel rispetto delle disposizioni legislative e regolamentari specifiche vigenti in materia, secondo gli itinerari ed i tempi che verranno stabiliti dall'Amministrazione Comunale: **viene richiesto come requisito minimo un tempo di intervento di 20 minuti dalla chiamata da parte del Comune** in caso di necessità del servizio.

ENTITÀ DELL'APPALTO E CRITERIO DI AGGIUDICAZIONE

L'importo complessivo stimato del servizio da affidare, per una stagione invernale dal 1 novembre 2016 al 30 aprile 2017, ammonta:

per il 1° lotto, ad € 15.000,00, oltre IVA;

per il 2° lotto, ad € 10.000,00, oltre IVA.

Il criterio di aggiudicazione sarà quello dell'offerta al minor prezzo, ai sensi del comma 4, dell'art. 95 del D. Lgs. 50 del 2016.

REQUISITI MINIMI DI PARTECIPAZIONE

Possono presentare la manifestazione di interesse gli operatori economici in possesso dei seguenti requisiti:

- a) iscrizione alla CCIAA competente per territorio per attività corrispondente al servizio oggetto dell'appalto (indicando i seguenti dati: numero iscrizione, natura giuridica, denominazione, sede legale, oggetto e data inizio attività, codice fiscale, partita IVA, generalità e qualifica di tutti i legali rappresentanti) o, per i soggetti appartenenti ad altri Stati dell'Unione Europea, nel registro professionale dello Stato di appartenenza per il settore di attività che consente l'assunzione dell'appalto (con analoghi dati);
- b) assenza di cause di esclusione di cui all'art. 80 del D. Lgs. n. 50/2016;
- c) possesso dei mezzi necessari e del personale sufficiente ed idoneo per lo svolgimento del servizio;
- d) disponibilità di un magazzino entro 5 km. dalla casa comunale;
- e) disponibilità di intervento entro 20 minuti dalla chiamata da parte del Comune in caso di necessità del servizio;
- f) di aver effettuato negli anni 2013-2014-2015 un fatturato minimo complessivo, relativo al settore di attività oggetto dell'appalto, pari almeno ad € 15000,00;
- g) possesso, oltre alla polizza assicurativa R.C. per gli automezzi, di polizza assicurativa per R.C.T. per danni a persone o cose, con massimale non inferiore ad € 500.000,00;
- h) il possesso dei requisiti di cui al D. Lgs. 6 settembre 2011, n. 159 e s.m. (antimafia);
- i) di essere in regola con gli adempimenti e norme di sicurezza previste dal D. Lgs. n. 81/08 e s.m.i. (sicurezza);
- j) di osservare le norme contenute dal D. Lgs. n. 196/2003 (protezione dei dati personali);
- k) di essere in regola con gli obblighi contributivi e con gli adempimenti previdenziali, assistenziali ed assicurativi;
- l) di essere in regola con le norme che disciplinano il diritto al lavoro dei disabili, ai sensi della legge n. 68/1999, qualora soggetti alla disciplina ivi contenuta.

MODALITA' DI PARTECIPAZIONE

Gli operatori economici interessati, in possesso dei requisiti sopra indicati, dovranno presentare apposita manifestazione di interesse, secondo il modello allegato al presente avviso, corredato da copia del documento di identità valido del sottoscrittore.

Le manifestazioni di interesse dovranno pervenire al Comune di Pecetto Torinese, Via Umberto I n. 3, **entro le ore 11.00 del giorno 26 settembre 2016**, in plico chiuso recante l'indicazione completa del mittente e la seguente dicitura "*Manifestazione di interesse a partecipare all'affidamento del servizio di sgombero neve e trattamento antigelo delle strade comunali e delle loro pertinenze - Periodo da 1 novembre 2016 a 30 aprile 2017*", secondo una delle seguenti modalità:

- invio tramite posta, con lettera raccomandata, all'Ufficio Protocollo del Comune, Via Umberto I n. 3, 10020 Pecetto T.se (TO) - farà fede la data di arrivo al protocollo e non quella di spedizione;
- consegna a mano presso l'Ufficio Protocollo del Comune negli orari di apertura al pubblico;
- invio tramite posta elettronica certificata (PEC) all'indirizzo: info@pec.comune.pecetto.to.it

AVVERTENZE

L'indagine di mercato viene avviata a mero scopo esplorativo, al fine di individuare operatori economici da invitare, nel rispetto dei principi di economicità, efficacia, tempestività e correttezza e, altresì, di libera concorrenza, non discriminazione, trasparenza, proporzionalità, nonché di pubblicità. Il principio di economicità può essere subordinato, ai criteri ispirati a esigenze sociali, nonché alla tutela della salute, dell'ambiente, del patrimonio culturale e alla promozione dello sviluppo sostenibile, anche dal punto di vista energetico.

Le manifestazioni di interesse hanno l'unico scopo di comunicare all'Ente la disponibilità ad essere invitati a presentare l'offerta.

Il presente avviso non costituisce proposta contrattuale, non dà luogo ad una procedura di scelta del contraente e non vincola in alcun modo la Stazione Appaltante, che sarà libera di sospendere, modificare o annullare la procedura relativa al presente avviso esplorativo, come anche di non dare seguito all'indizione della successiva gara per l'affidamento del servizio, ovvero di invitare ulteriori operatori per raggiungere il numero di cinque.

I dati forniti dai soggetti verranno trattati, ai sensi del D. Lgs. n. 196/2003, esclusivamente per le finalità connesse all'espletamento delle procedure relative al presente avviso.

Per qualsiasi informazione gli interessati possono rivolgersi a:
Corpo di Polizia Locale: tel. 011/8608568 e-mail: polizia.municipale@comune.pecetto.to.it
Responsabile del Procedimento è il Responsabile del Corpo di Polizia Locale, Comandante Cav. Cosimo Calò.

Il presente avviso viene pubblicato sul sito internet del Comune di Pecetto T.se (nella *home page* e nella Sezione Bandi e Appalti), unitamente alla modulistica allegata.

È inoltre consultabile presso l'Ufficio Protocollo nei seguenti orari:

- lunedì, mercoledì e venerdì ore 8.30 – 11.00
- martedì e giovedì ore 14.00 – 17.00
- mercoledì ore 16.00 – 17.00

Pecetto Torinese, 08.09.2016

IL RESPONSABILE DEL CORPO DI POLIZIA LOCALE

Comandante Cav. Cosimo CALO'

Firmato digitalmente

Spett.le
COMUNE DI PECETTO TORINESE
Via Umberto I 3
10020 PECETTO TORINESE

OGGETTO: Servizio di sgombero neve e trattamento antigelo delle strade comunali e delle loro pertinenze – 01 novembre 2016 / 30 aprile 2017
Indagine di mercato - Manifestazione di interesse

Il sottoscritto
nato a (prov.) il
residente a (prov.) Stato
in via n.
in qualità di rappresentante legale della ditta
con sede in Via n.
codice fiscale partita IVA
telefono fax e-mail

CHIEDE

di essere invitato alla procedura in oggetto

- relativa al Lotto 1
- relativa al Lotto 2

e, a tale scopo, rimossa ogni eccezione e/o riserva e consapevole dell'applicabilità, in caso di dichiarazioni mendaci, delle sanzioni penali di cui all'articolo 76 del DPR 445/2000, nonché delle conseguenze amministrative, ai sensi dello stesso DPR 445/2000 e successive modificazioni ed integrazioni,

DICHIARA

(apporre una X su ciascuna dichiarazione)

- di essere iscritto nel Registro delle Imprese della Camera di Commercio di.....per l'attività corrispondente al servizio oggetto dell'appalto ed attesta i seguenti dati:
 - Numero di iscrizione.....
 - Natura giuridica.....
 - Denominazione.....
 - Sede legale.....
 - Oggetto e data inizio attività.....
 - Codice fiscale.....
 - Partita IVA.....
 - Generalità di tutti i legali rappresentanti
.....
.....
.....
.....
.....

ovvero, quale soggetto appartenente ad altro Stato dell'Unione Europea, attesta i seguenti analoghi dati:
.....
.....
.....
.....

.....
.....
.....
.....
.....
.....
.....
.....

- l'assenza delle cause di esclusione di cui all'art. 80 del D. Lgs. n. 50/2016;
- il possesso dei mezzi necessari e del personale sufficiente ed idoneo per lo svolgimento del servizio;
- la disponibilità di un magazzino entro 5 km. dalla casa comunale;
- la disponibilità di intervento entro 20 minuti dalla chiamata da parte del Comune in caso di necessità del servizio;
- di aver effettuato negli anni 2013-2014-2015 un fatturato minimo complessivo, relativo al settore di attività oggetto dell'appalto, pari almeno ad € 15.000,00, come segue:
anno 2013.....
anno 2014.....
anno 2015..... e complessivamente €
- il possesso, oltre alla polizza assicurativa R.C. per gli automezzi, di polizza assicurativa per R.C.T. per danni a persone o cose, con massimale non inferiore ad € 500.000,00
- il possesso dei requisiti di cui al D. Lgs. 6 settembre 2011, n. 159 e s.m. (antimafia)
- di essere in regola con gli adempimenti e norme di sicurezza previste dal D. Lgs. n. 81/08 e s.m.i. (sicurezza)
- di osservare le norme contenute dal D. Lgs. n. 196/2003 (protezione dei dati personali)
- di essere in regola con gli obblighi contributivi e con gli adempimenti previdenziali, assistenziali ed assicurativi e di avere le seguenti posizioni:
 - posizione INPS: sede di.....n.°
 - posizione INAIL: sede di.....n.°
- di essere in regola con le norme che disciplinano il diritto al lavoro dei disabili, ai sensi della L n. 68/1999, qualora soggetti alla disciplina ivi contenuta

Data _____

Firma _____

ALLEGATO:

- copia fotostatica di un documento di identità del sottoscrittore

Ai sensi del D. Lgs. 30 giugno 2003, n. 196 e successive modificazioni e integrazioni, il sottoscritto dichiara di acconsentire, espressamente e validamente, al trattamento dei dati innanzi riportati per l'espletamento della procedura per l'affidamento del servizio.

Data _____

Firma _____