
1

COMUNE DI VIDDALBA
(Provincia di Sassari)

SERVIZIO AMMINISTRATIVO CONTABILE E LAVORI PUBBLICI
Tel. 0795808025 – Fax 0795808022

e-Mail: operepubbliche@viddalba.gov.it

Prot. 1104 del 07/03/2014

AVVISO PUBBLICO

Oggetto: aggiornamento elenco di operatori per l’affidamento dei servizi tecnici di progettazione,
direzione lavori e attività accessorie di importo stimato inferiore a € 100.000,00.

IL RESPONSABILE DEL SERVIZIO TECNICO LAVORI PUBBLICI

In esecuzione della propria determinazione n. 23 del 20.02.2012, ai sensi del combinato disposto
degli artt. 91, comma 2 e 125 comma 11 del D.Lgs. 163/2006 e della L.R. 07.08.2007 n. 5 (art. 39
comma 6), e dell’articolo 267 del D.P.R. n. 207/2010;

Viste le linee guida dell’AVCP per l’affidamento di servizi attinenti all’architettura ed all’ingegneria,
approvate con Determinazione n. 5 del 27.07.2010,

RENDE NOTO

che questa Amministrazione intende procedere all’aggiornamento dell’elenco approvato con
Determinazione n. 136 del 25/07/2013 di professionisti ai sensi dell'art 90, comma 1, lettere d), e),
f), g) e h del D.Lgs. 163/2006 e ss.mm. ii. (liberi professionisti singoli o associati nelle forme di cui
alla legge 23 novembre 1939, n. 1815 e successive modificazioni, società di professionisti, società
di ingegneria, raggruppamenti temporanei e consorzi stabili) appartenenti a qualsiasi paese
dell'Unione Europea in possesso dei titoli professionali, riconosciuti nel paese di appartenenza,
abilitati allo svolgimento di servizi tecnici, ai quali poter conferire, incarichi di progettazione,
direzione lavori ed attività accessorie, di importo stimato inferiore a € 100.000,00, con particolare
riguardo alla generalità delle opere che il Servizio medesimo sarà chiamato a realizzare.

I predetti incarichi potranno prevedere, anche o solamente, l’espletamento della
progettazione, della direzione dei lavori, le attività di coordinamento per la sicurezza nei cantieri
nonché altre prestazioni specialistiche, secondo quanto stabilito dalla normativa vigente, di
supporto alle attività svolte all’interno dell’amministrazione.

1) TIPOLOGIA DEI SERVIZI DA AFFIDARE.

La selezione riguarderà le seguenti tipologie di incarichi (rif L.143/1949):

• opere di edilizia/architettonica -classe I, cat. a), b),c),d);

• opere di edilizia/architettonica su beni sottoposti a tutela -classe I, cat. d), e);

• opere di edilizia/strutturale -classe I cat. f), g);

• opere impiantistiche di servizi generali interni -classe III cat. a), b), c);

• opere di impiantistica elettrica – classe IV cat. a), b), c);

• opere stradali – classe VI cat a), b);
• bonifiche, opere a difesa del suolo, sistemazioni idrogeologiche, ingegneria ambientale e

nauturalistica, studi di impatto ambientale, valutazioni di incidenza – classe VII cat.a),b),c);
• impianti per provvista, condotta, distribuzione dell’acqua – fognature urbane – classe VIII
• studi e indagini geotecniche, geognostiche e geologiche

2

• coordinamento della sicurezza in fase di progettazione e/o di esecuzione dei lavori -
prestazioni in materia di sicurezza nei luoghi di lavoro ai sensi del D.Igs. n. 81/08

• collaudo statico e tecnico-amministrativo
• rilievi topografici, frazionamenti, espletamento pratiche catastali, stime, procedure

espropriative.
• studi e/o progettazione e/o servizi relativi alla pianificazione urbanistica – territoriale –

ambientale e/o realizzazione di opere idrauliche, forestali e interventi agro – silvo –
pastorale

• pratiche di prevenzione incendi -agibilità edifici pubblici
• incarichi di supporto tecnico-amministrativo alle attività del responsabile del procedimento e

del responsabile competente alla formazione del programma triennale dei lavori pubblici;
• studi di settore – piani, studi di fattibilità e analisi socio economiche;
• servizi di consulenza scientifica archeologica, assistenza ai lavori di scavo archeologico, e

coordinamento del personale addetto agli scavi, prestazioni specialistiche archeologiche
legate alla pianificazione del territorio;

• servizi di consulenza in merito all’applicazione e all’uso di sistemi informativi territoriali
finalizzati allo sviluppo di dati territoriali e rappresentazioni cartografiche in ambiente;

• elaborazioni grafiche e foto realistiche;

Fra le categorie sopra indicate, i partecipanti dovranno quelle di loro preferenza

SOGGETTI INTERESSATI.

Si precisa che tale aggiornamento riguarda:
1. nuove istanze di iscrizione da parte di soggetti di cui all’art. 90 del D.Lgs 163/06 e art.11 della
L.R. 5/07; in tal caso i suddetti soggetti dovranno inoltrare apposita domanda e tutta la
documentazione richiesta con le modalità di seguito descritte;
2. l’aggiornamento dei dati già in possesso dell’Amministrazione da parte dei professionisti che
hanno già presentato domanda e sono già inseriti nell’elenco.
In tal caso sarà sufficiente integrare la documentazione a suo tempo presentata (es. indicando
nuovi titoli professionali acquisiti, ulteriori esperienze lavorative prestate, nuova sede o studio ecc.
se considerate utili) senza bisogno di rinnovare la domanda di iscrizione;
N.B. Tutti i professionisti che risultano già inseriti nell’elenco, qualora non abbiano
necessità di aggiornare o integrare i dati già in possesso dell’Amministrazione, non
dovranno presentare alcuna istanza e verranno automaticamente considerati iscritti ed
idonei per il conferimento di incarichi. A tal fine si allega al presente avviso l’elenco
approvato con Det. 136/2014.

Possono presentare istanza i soggetti di cui all’art 90 comma 1 del D Lgs.vo 163/2007,
debitamente abilitati e nei limiti della propria competenza professionale.

Nelle schede relative agli studi associati dovranno essere indicati i nominativi di tutti i
professionisti associati. Le società di ingegneria dovranno indicare i nominativi dei professionisti
che siano soci, dipendenti o collaboratori per prestazioni coordinate e continuative e/o a progetto
ed il nominativo del direttore tecnico.

La partecipazione in associazione temporanea dovrà essere dichiarata all’atto di presentazione
della domanda di partecipazione, non potendo essere attuata in momenti successivi.

I soggetti interessati non devono trovarsi in conflitto di interessi con l’Amministrazione o avere
ricevuto demeriti nello svolgimento di precedenti incarichi;

E’ fatto divieto chiedere, contemporaneamente l’iscrizione nell’elenco come singolo
professionista e come componente di un’associazione temporanea o di altro soggetto collettivo, a
pena di esclusione di entrambi i soggetti.

2) COSTITUZIONE E VALIDITÀ DELL'ELENCO.

3

L'elenco ha validità con effetto a decorrere dal provvedimento di approvazione dello stesso, e
verrà aggiornato almeno annualmente previa pubblicazione di apposito avviso informativo. Il
presente avviso pubblico, è finalizzato ad aggiornare l'elenco dei professionisti previsti dalla legge.

Pertanto, i professionisti interessati dovranno presentare, entro i termini previsti dal
presente avviso, le schede 1 – (domanda) scheda 2, in caso di Associazione Temporanea di
Professionisti (A.T.P.) allegando il curriculum redatto secondo l’allegato “N” del
D.P.R.207/2010.

3) MODALITÀ DI PARTECIPAZIONE.

I soggetti, interessati devono far pervenire all’ufficio protocollo del Comune di Viddalba, sito in
Via Angioy n.5, entro e non oltre le ore 12,00 del giorno 07/04/2014, la domanda di partecipazione
in busta sigillata, recante all'esterno il nominativo del mittente e l'indicazione: “Contiene domanda
di inserimento/aggiornamento negli elenchi per l'affidamento di incarichi professionali di
progettazione, direzione lavori e attività accessorie”.

L’istanza di inserimento nell’elenco per la partecipazione, compilata secondo la “scheda 1”,
deve essere indirizzata al Servizio Tecnico Lavori Pubblici del Comune di Viddalba, Via Angioy n.5
– 07030 Viddalba, presentata a mano o inviata a mezzo raccomandata con avviso di ricevimento
all'Ufficio Protocollo.

L’istanza, e la documentazione da allegare, potranno essere trasmesse all’indirizzo di posta
elettronica certificata operepubbliche@legalmail.it entro la data e l’orario di scadenza prevista
nel presente avviso alche attraverso Poste Elettronica Certificata qualora sia sottoscritta con firma
digitale.

SCADENZA 07/04/2014 ORE 12.00

La data di presentazione delle istanze di partecipazione consegnate direttamente è stabilita dal
timbro a data di protocollo generale del Comune di Viddalba; fa fede il timbro e la data del suddetto
protocollo.

La busta dovrà contenere:

a) la domanda di inserimento/aggiornamento redatta secondo la scheda 1, potrà essere
presentata con sottoscrizione non autenticata da parte di ogni professionista singolo o componente
la forma associata, associazione o raggruppamento, purché accompagnata da copia fotostatica
leggibile di un documento di identità dei sottoscrittori, redatta sotto forma di dichiarazione
sostitutiva e contenente, a pena di esclusione, (come da allegato “scheda 1”):

- dati anagrafici, codice fiscale, titolo di studio posseduto adeguato ai servizi da espletare, estremi
di iscrizione all’Albo di appartenenza, da parte di ogni singolo professionista o di tutti i componenti
la forma associata, associazione o raggruppamento

- possesso dei requisiti professionali per l’espletamento dell’attività di coordinatore in materia di
sicurezza ai sensi dell’art. 98 del D. Lgs. 81/2008 e successive modifiche e integrazioni;

- la dichiarazione resa ai sensi del DPR 445/2000, in ordine all’insussistenza dei divieti di cui all’art.
253 del DPR 207/2010 e.s.m e i.;

- il possesso dei requisiti stabiliti dagli artt. 254 e 255 del DPR 207/2010 per le società di
ingegneria e le società professionali;

- l’attestazione di aver preso visione dell'avviso pubblico, dei suoi allegati, delle norme e
prescrizioni in esso indicate;

- l’attestazione di non trovarsi nelle condizioni di incapacità a contrattare con la Pubblica
Amministrazione ai sensi degli arti, 32-ter, 32-quater del Codice Penale e ss.mm.ii.;

mailto:pubbliche@legalmail.it

4

- l’attestazione di non trovarsi in alcuna delle cause di esclusione previste dall’art. 38 del D.Lgs.vo
163/2006;

Dovrà essere inoltre allegato all'istanza, in base alla tipologia del partecipante, pena di
esclusione, il certificato di iscrizione alla C.C.I.A.A. attestante i requisiti per lo svolgimento di
servizio di cui al punto 1 del presente avviso.

L’istanza dovrà essere pertanto sottoscritta, a seconda dei casi:

 dal professionista singolo

 dal legale rappresentante della società di professionisti

 dal legale rappresentante e dal direttore tecnico della società di ingegneria

 da tutti i professionisti costituenti lo studio associato

 dal mandatario del raggruppamento temporaneo di professionisti già costituito

 da tutti i componenti un raggruppamento temporaneo di professionisti non ancora costituito

 dal legale rappresentante del consorzio ed il direttore tecnico, ove previsto.

Nell’istanza di partecipazione dovrà essere specificato:

• per il professionista singolo: generalità del professionista, codice fiscale e partita IVA, numero di
iscrizione all'Ordine/Collegio/Albo professionale, sede dello studio, recapito telefonico, e-mail;

• per studi associati: generalità dei professionisti associati, codice fiscale e partita IVA, numero di
iscrizione all'Ordine/Collegio/Albo professionale, sede dello studio, recapito telefonico, e-mail;

• per le Società di Professionisti/ Società di Ingegneria/Consorzi: denominazione e sede della
società o sede del Consorzio, rappresentante legale e sue generalità, codice fiscale e partita IVA,
numero iscrizione CCIAA, posizione INPS e INAIL, elenco dei soci con le rispettive qualifiche
professionali, indicazione dei soci dotati della rappresentanza legale e del direttore tecnico, ove
previsto, e loro generalità;

g) il curriculum vitae, redatto secondo l’allegato“N” del D.P.R. 207/2010.

b) In nel caso di raggruppamenti temporanei non ancora costituiti dovrà essere allegata la
dichiarazione d’impegno alla costituzione di A.T.P., (redatta secondo la scheda 2).
L'istanza dovrà contenere una dichiarazione da cui risulti la volontà dei soggetti firmatari a
costituire il raggruppamento e da cui risulti, altresì, l'impegno che i singoli soggetti facenti parte del
gruppo, qualora venga al medesimo affidato l'incarico, provvederanno a conferire, con un unico
atto notarile, mandato speciale con rappresentanza al capogruppo designato, personalmente
responsabile, il tutto ai sensi dell’art. 37, comma 8 e 14 del del D. Lgs.vo 163/2006. Ai sensi dell’art
11 comma 8 della L.R.5/2007, al fine di valorizzare i giovani professionisti, i soggetti e i
raggruppamenti temporanei previsti dal comma 1, lettere d), e), f), g) e h), sono obbligati a
indicare, in qualità di co-progettista, almeno un professionista iscritto all'albo professionale ovvero
in possesso dei corrispondenti requisiti previsti dalla normativa europea, da meno di cinque anni.

Le Associazioni Temporanee già costituite possono essere iscritte nell’elenco di cui al
presente avviso solo se, insieme a tutta la documentazione richiesta e alla copia del documento di
identità, presentino,a pena di esclusione, copia del relativo atto costitutivo.

L’Ente si riserva la facoltà di richiedere agli affidatari degli specifici incarichi ulteriore
documentazione, comprovante quanto dichiarato ai fini dell’iscrizione nell’elenco.

E' facoltà dell'Amministrazione procedere in qualsiasi momento ad una verifica di quanto
dichiarato nella domanda e/o nel curriculum, pena l’esclusione in caso di accertamento di false
dichiarazioni.

5

Nel caso in cui l'accertamento dovesse avvenire in fase successiva all'affidamento
dell'incarico al professionista, e le dichiarazioni risultassero false, il contratto verrà risolto, con
responsabilità dell’affidatario per dichiarazioni mendaci secondo le vigenti norme.

Non saranno accettate le domande:

rive di uno dei documenti/elementi elencati precedentemente;

con dichiarazioni effettuate da soggetti per i quali è riconosciuta una clausola di esclusione dalla
partecipazione alle gare per l'affidamento di servizi pubblici, dagli affidamenti o dalla contrattazione
con la Pubblica Amministrazione, come prevista dall'ordinamento giuridico vigente, accertata in
qualsiasi momento e con ogni mezzo.

4) MODALITÀ DI INDIVIDUAZIONE DELL’AFFIDATARIO DELL’INCARICO.

L’ufficio redigerà, l’elenco generale di tutte le istanze pervenute e successivamente
provvederà all’esame dei curricula pervenuti ed al conseguente inserimento dei candidati ammessi
nell’elenco in oggetto, suddiviso per categoria specialistica, fatte salve eventuali diverse
disposizioni normative che dovessero nel frattempo intervenire.

L'inclusione del professionista nell’elenco di cui al presente avviso, è presupposto per la
partecipazione alle selezioni per l’affidamento degli incarichi di progettazione, direzione lavori e
attività accessorie il cui importo sia inferiore a € 100.000,00.

Pertanto, nel caso di accertata impossibilità di provvedere autonomamente all’espletamento
delle sopracitate attività di progettazione, direzione lavori e attività accessorie e/o per lavori di
particolare complessità, e/o per poter rispettare i tempi della programmazione in considerazione
degli impegni assunti, si attingerà dal suddetto elenco (D.Lgs 163/2006 art 125 comma 11 e
D.lgs.vo 163/2006 art. 90 comma 6).

L’Amministrazione Comunale, procederà di volta in volta alla consultazione di cinque
soggetti, attingendo dall’elenco, secondo il proprio insindacabile giudizio, sulla base delle
competenze, specializzazioni, capacità tecnico professionali indicate o desumibili dalle istanze di
partecipazione e dal curriculum, nel pieno rispetto dei principi di non discriminazione, parità di
trattamento, proporzionalità, trasparenza e rotazione.

In particolare, i criteri guida per l’affidamento degli incarichi professionali saranno i
seguenti:

- correlazione tra servizio da affidare e competenze professionali così come comprovate
dall’iscrizione ad un dato Ordine/Albo/Collegio professionale;

- correlazione dell’esperienza professionale pregressa al tipo di servizio che l’Amministrazione
deve acquisire all’esterno, di modo che le professionalità coinvolte corrispondano alle classi e
categorie cui si riferiscono i servizi da affidare;

- principio della rotazione nella scelta dei nominativi inseriti nell’elenco e divieto di cumulo degli
incarichi, da intendersi nel senso che un dato professionista non potrà ricevere ulteriori incarichi
della stessa tipologia nei dodici mesi successivi alla data della stipula della relativa convenzione.

Questa stazione appaltante sceglierà il criterio di affidamento ritenuto più adeguato in
relazione alla tipologia e all'importo dell'incarico, mediante procedura negoziata tra cinque soggetti,
se sussistono in tale numero aspiranti idonei, individuati nel pieno rispetto dei principi di non
discriminazione, parità di trattamento, proporzionalità e trasparenza.

I soggetti individuati per il conferimento dell'incarico, per la sottoscrizione della convenzione
dovranno produrre la documentazione di cui all'art. 269 comma 4 del Regolamento di cui al D.P.R.
207/2010 e dovranno dimostrare il possesso dei requisiti di cui all'art.11 comma 7 della L.R.. n°5
del 7/8/2007 e art. 90 comma 7 del D. Lgs.vo 163/2006.

6

Dell’avvenuto affidamento di ogni incarico professionale sarà data pubblicità ai sensi
dell’art. 267 comma 9 del DPR 207/2010, mediante pubblicazione del relativo provvedimento
all’Albo Pretorio del Comune e sul sito Internet del Comune all’indirizzo: www.viddalba.gov.it.

5) ALTRE INFORMAZIONI.

Il Comune di Viddalba non è in alcun modo vincolata a procedere agli affidamenti di incarichi
professionali.

Con il presente avviso non è posta in essere alcuna procedura concorsuale, para-concorsuale,
di gara d'appalto; non sono previste graduatorie, attribuzione di punteggi o altre classificazioni di
merito, nemmeno con riferimento all'ampiezza, frequenza e numero degli incarichi già svolti e
all'esperienza maturata.

Il Responsabile del Procedimento è il geom. Stefano Susnik (tel. 079 5808025)

6) RIFERIMENTI NORMATIVI.

L.R. N° 5 del 7 agosto 2007;

Dlgs.vo 163/2006;

Dpr 207/2010;

Determinazioni dell’Autorità di Vigilanza Determinazione n. 5 del 27 Luglio 2010;

Dlgs.vo 196/2003.

7) TRATTAMENTO DEI DATI.

Si informa che i dati forniti saranno trattati dall'Amministrazione Comunale per finalità
unicamente connesse alla selezione e per l'eventuale successiva stipula e gestione del contratto. Il
titolare del trattamento dei dati è il Comune di Viddalba (D. Lgs.n.196 del 30/06/2003). Il
Responsabile del trattamento dei dati per il Servizio Tecnico Lavori Pubblici è il sottoscritto
Responsabile Tomasina Suelzu.

Il presente avviso, unitamente agli allegati: Schema domanda di partecipazione (scheda 1),
Schema dichiarazione impegno alla costituzione di A.T. (scheda 3), (scheda 2) verrà inserito nel
sito del Comune di Viddalba all’indirizzo: www.viddalba.gov.it.it; affisso all'Albo Pretorio del
Comune di Viddalba Provincia, pubblicato sul sito della Regione Sardegna:
www.regione.sardegna.it.

Il Responsabile del Servizio

 Tomasina Suelzu

http://www.viddalba.gov.it/
http://www.viddalba.gov.it.it/
http://www.regione.sardegna.it/

1

COMUNE DI VIDDALBA
(Provincia di Sassari)

UFFICIO TECNICO LL.PP.
Tel. 0795808025 – Fax 0795808022

e-Mail: operepubbliche@viddalba.gov.it

Al Comune di Viddalba

Ufficio Tecnico Lavori Pubblici

Via G. M. Angioy, 5

07030 Viddalba

OGGETTO: AVVISO PUBBLICO PER L’AGGIORNAMENTO DELL’ELENCO DI

PROFESSIONISTI QUALIFICATI CUI CONFERIRE INCARICHI PROFESSIONALI DI

PROGETTAZIONE, DIREZIONE LAVORI, COORDINAMENTO PER LA SICUREZZA E

ATTIVITA’ ACCESSORIE DI IMPORTO INFERIORE A 100.000,00 EURO PRESSO IL COMUNE

DI VIDDALBA.

DOMANDA DI INSERIMENTO/AGGIORNAMENTO

 NUOVA ISCRIZIONE

 AGGIORNAMENTO

Il sottoscritto cognome ………………………………………nome ……………………..…………………..

Comune nascita …………………………………………e data………………………..

Titolo di studio……………………………………..

Ordine/Collegio………………………………Provincia …………………………..n. iscrizione………..

Iscrizione CCIAA registri CEE………………………………

Provincia ………………………………………………... e n° iscrizione ………………..………………

Posizione INPS (oppure matricola cassa previdenziale) N°……………………………………………….

Posizione INAIL…………………………………………………………………………………………....

Studio/Denominazione …………………………………………………………………………………….

Sede: Comune -…………………………………….. Via/Piazza………………………………N°……...

Cod. Fisc…………………………………………… P.IVA………………………………………………

Telefono ……………………. Fax …………………… Cellulare………………………………………..

E-mail…………………………………………..E-mail certificata……………………………………….

Possesso dei requisiti di cui art. 98 del D.Lgs. 81/2008 conseguito in data…………………………..…

che intende presentarsi come:

() singolo () raggruppato () associato () società di ingegneria () società professionisti () capogruppo

CHIEDE

di essere iscritto nell’elenco di cui all’oggetto per

 di essere iscritto nell’elenco di operatori economici per l’affidamento di incarichi professionali di progettazione,

direzione lavori, coordinamento per la sicurezza e attività accessorie di importo inferiore a 100.000,00

euro presso il Comune di Viddalba.

oppure

  essendo presente nell’elenco elenco di operatori economici per l’affidamento di incarichi professionali di

progettazione, direzione lavori, coordinamento per la sicurezza e attività accessorie di importo inferiore a

SCHEDA 1

2

100.000,00 euro presso il Comune di Viddalba, approvato con determinazione n. 136 del 17/09/2013, chiede che la

propria iscrizione venga integrata ed aggiornata con i requisiti appresso indicati;

 Progettazione architettonica

 Progettazione strutturale

 Progettazione impianti idrotermici e meccanici

 Progettazione impianti elettrici ed affini

 Coordinamento sicurezza progettazione

 Direzione lavori

 Misura e contabilità

 Coordinamento sicurezza esecuzione

 Altra/e attività fra quelle di cui all’art. 1 dell’Avviso (specificare) ____________________

(fra le categorie sopra elencate, il partecipante indica quelle di sua preferenza - barrare la/e casella/e)

Il sottoscritto, sopra generalizzato, consapevole ai sensi degli articoli 46 e 47 del D.P.R. n. 445/2000

recante il Testo Unico delle disposizioni legislative e regolamentari in materia di documentazione

amministrativa, consapevole delle sanzioni penali previste dall'articolo 76 del medesimo D.P.R. n.

445/2000, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate,

DICHIARA

(barrare le caselle interessate)

 di possedere i requisiti professionali per l’espletamento dell’attività di coordinatore in materia di

sicurezza ai sensi dell’art. 98 del D. Lgs. 81/2008 e successive modifiche e integrazioni

 l’insussistenza dei divieti di cui all’art. 253 del DPR 207/2010 e.s.m e i.;

 di possedere i requisiti stabiliti dagli artt. 254 e 255 del DPR 207/2010 per le società di

ingegneria e le società professionali;

 di aver preso visione dell'avviso pubblico, dei suoi allegati, delle norme e prescrizioni in esso

indicate;

 di non trovarsi nelle condizioni di incapacità a contrattare con la Pubblica Amministrazione ai

sensi degli arti, 32-ter, 32-quater del Codice Penale e ss.mm.ii.;

 di non trovarsi in alcuna delle cause di esclusione previste dall’art. 38 del D.Lgs.vo 163/2006;

La presente dichiarazione ha valore di autocertificazione, e di consenso al trattamento dei dati personali

(D.Lgs 196/2003).

DATA ___________________ FIRMA __________________________

MODALITA’ DI COMPILAZIONE
(1) Il candidato dovrà indicare cognome e nome senza alcun titolo di studio, onorifico, ecc. In caso di società di

Ingegneria o altro si dovrà indicare:

negli altri quadri i dati del rappresentante (Comune e data di nascita, titolo di studio, Ordine, n. di iscrizione e n. partita

I.V.A, ecc.).

(2) Dovranno essere indicati solamente i dati attinenti alla professionalità necessaria per lo svolgimento dell’incarico,

con esclusione di ogni altro eventuale titolo di studio posseduto.

(3) Il candidato (sia che trattasi di singolo professionista, di gruppo o di società) dovrà indicare il suo recapito

specificando il Comune e la Provincia ove ha lo studio o sede la società.

(4) In caso di raggruppamento, associazione o società di ingegneria ciascun componente partecipante dovrà compilare

una propria scheda che dovrà essere numerata (scheda n. 1/: primo carattere numero della scheda, secondo carattere

3

numero progressivo delle schede riferito ai singoli componenti) e pinzata alle altre progressivamente (es. componente n.

1 scheda n. 1/1; componente n. 2 scheda n. 1/2, ecc.).

(5) La scheda n. 1/1 per convenzione sarà quella del capogruppo o del rappresentante.

(6) Allegare dichiarazione d’impegno alla costituzione di ATI (scheda 2) controfirmata da tutti i soggetti secondo le

indicazione dell’Avviso Pubblico.

(7) In caso di raggruppamento o associazione si dovrà indicare il capogruppo; in caso di società di ingegneria o altro si

dovrà indicare il rappresentante. Il capogruppo dovrà indicare i responsabili della progettazione, i quali si assumeranno

la specifiche responsabilità all’atto della firma per accettazione del disciplinare di incarico definitivo, in caso di

aggiudicazione.

Tali nominativi sono sostituibili solamente in caso di forza maggiore.

L’istanza di partecipazione dovrà essere presentata con sottoscrizione non autenticata da parte di ogni

professionista singolo o componente la forma associata, associazione o raggruppamento, purché accompagnata

da copia fotostatica leggibile di un documento di identità dei sottoscrittori, redatta sotto forma di dichiarazione

sostitutiva e contenente: dati anagrafici, codice fiscale, titolo di studio posseduto che dovrà essere adeguato ai lavori da

progettare e dirigere, estremi di iscrizione all’Albo di appartenenza, da parte di ogni singolo professionista o di tutti i

componenti la forma associata, associazione o raggruppamento.

Le fotocopie dei documenti di identità di ciascun componente dovranno essere allegate e pinzate alla propria scheda

corrispondente. Le successive schede saranno ritenute legalmente sottoscritte qualora fosse già stata allegata alla scheda

n. 1 la fotocopia del documento di identità del sottoscrittore.

