
-
~~~i 
COMUNE DI NICOSIA 


Provincia Regionale di Enna 
3° Settore - Il Servizio 

DETERMINA nr. 188. /14 8 O SU 201~ 

OGGETTO: Affidamento di prestazioni di servizi per la redazione del SEAP (Sustainable Energy 
Action PIan) - eup: G18114000000008 - erG: XE90FF7e2E 

DETERMINAZIONE A CONTRARRE 

IL RESPONSABILE DEL SETTORE 

Premesso che: 

• il 26/06/2014 con determina Sindacale n. 7, è stato nominato R.U.P. per la redazione del Piano 
d'Azione per l'Energia Sostenibile (PAES), L'ing. Antonino Testa Camillo, Responsabile del 30 

Settore Tecnico Comunale, ai sensi dell'art. lO del D.Igs. n. 207/2010 - regolamento di esecuzione 
ed attuazione del D.Igs. N. 163; 

• il 29.1.2008, in occasione del1a settimana europea dell'energia sostenibile, l'Umone Europea ha 
lanciato il "Patto dei Sindaci -Covenant of Mayors" con lo scopo di coinvolgere le comunità locali 
ad impegnarsi in iniziative per ridune nelle città le emissioni di C02 del 20% attraverso l'attuazione 
di un Piano d'Azione che preveda tempi di realizzazione, risorse umane dedicate, monitoraggio, 
informazione ed educazione; 

• l'obiettivo del pacchetto Clima·Energia approvato dal Parlamento Europeo in codecisione con il 
Consiglio dell'UE è volto a conseguire gli obiettivi che l'UE si è fissata per il 2020: ridurre del 20% 
le emissioni di gas a effetto serra, portare al 20% il rispannlo energetico e aumentare al 20% 
l'energia da fonti rinnovabili e almeno il 10% nei trasporti. 11 pacchetto comprende provvedimenti 
su! sistema di scambio di quote di emissione e sui limiti alle emissioni deJle alitomobili ; 

• il Patto tra i Sindaci rappresenta per la prima volta, attraverso un approccio diretto dell'UE con il 
Comune· livello territoriale NUTS 5 (nomencLatura delle unità territoriali statistiche) . W1 impegno 
delle città partecipanti, per andare oltre gli obiettivi della politica energetica dell'UE, che prevede la 
riduzione, di almeno il 20% delle emissioni dei gas a effetto setTa, grazie ad azioni sostenibili nel 
campo dell'energia. Per dim.ostrare tale impegno, le città e le regioni dovranno predisporre un 
"Piano d'azione sostenibile dell'energia" (definito SEAP - SUSTAINABLE ENERGY ACTION 
PLAN) nel quale devono essere indicate le misure e le politiche concrete, che dovranno essere 
realizzate per raggiungere gli obiettivi indicati nel Piano, enlro un anno dall'approvazione e dalla 
filma del Patto, da parte dei Consigli comunali della città~ 


• l'Amministrazione Comunale intende attuare iniziative e interventi sistematici per l'efficienza ed j[ 

rispannio energetico, la produzione di energia da fonti riIUlovabili, la riduzione delle emissioni di 
C02 per il raggiungimento degli obiettivi fi ssati dall'U.E. per il 2020 ed inseriti nel Patto dei 
Sindaci; 

• con Delibera Consiliare n. 41 del 12/06/2014 è stata deliberata l'adesione al Patto dei Sindaci; 

• l'adesione al Patto dei Sindaci presuppone l'impegno dell'Ente a: 
- Predisporre ed attuare un Piano di Azione per l'Energia Sostenibile partecipato per ridurre di oltre 
il 20% le emissioni di gas serra ent ro il 2020, tale Piano di Azione deve essere redatto entro 12 mesi 
dalla data della presente deliberazione; 
- Presenlare almeno ogni due anni dalla data di presentazione del Piano di Azione una relazione di 
attuazione ai fmi deUa valutazione, monitoraggio e verifica; 
- Organizzare, in cooperazione con la Commissione Europea ed altri attori interessati, eventi 
specifici (Giornate de11'Energia~ Giornate dedicate alle città che hanno aderito al Patto) che 
permettano ai cittadini di entrare in contatto diretto con le opportunità e i vantaggi offerti da un uso 
più intelligente dell ' energia e di informare regolarmente i media locali sugl i sviluppi del Piano di 
Azione; 
- Partecipare e contribuire attivamente alla Conferenza arumale UE dei Sindaci per un'Energia 
Sostenibile in Europa; 

VISTO il D.D.G. del Dipartimento dell'Energia n. 413 del 4.10.2013, vistato dalla Corte dei Conti 
in data 12 novembre 20 13, con il quale è stato approvato il Programma di ripat1izione di risorse ai 
Comuni della Sicilia al fine di "Promuovere la sostenibilità energetico-ambientale nei Comuni 
siciliani attraverso il Patto dei Sindaci" (Covenant ofMayors); 

VISTA la Cireolare Dirigenziale n.1/2013 del 18 dieembre 2013 del D.G. del Dipartimento 
dell'Energia Regione Sicilia recante "Modalità attuative del programma di riparti zione delle risorse 
ai Comuni della Sicilia, DDG 0.413 del 4.10.2013, "Promuovere la sostenibilità energetico­
ambientale nei Comuni siciliani attraverso il Patto dei Sindaci"; 

VISTO il D.D.G. n. 595 DEL 01/0812014 a firma del Dirigente Generale dell ' Assessorato regionale 
dell'Energia e dei Servizi di P.U., Dipartimento regionale dell'Energia, con il quale, la scadenza 
originaria del 301092014 è stata prorogata al 31/01 120 l 5; 

RILEVATO ehe i tempi imposti dal DDG 41312013 prima e del DDG 595 del 01/08120 14, poi, 
sono assai stretti e impongono, al fine del recupero delle somme spese dai comuni, la presentazione 
della documentata richiesta di contributo entro il 31/01/20 15 ; 

CONSIDERATO che, nell 'organico di questo Ente non sono presenti soggetti di adeguata 
competenza e professionalità, oltre che del Know How necessario per una redazione, in tempi 
stretti, di un PAES avente caratteristiche tali da essere approvato dall'Unione Europea; 

CONSIDERATA quindi la necessità di ricoJTere a procedure snelle e rapide per l'individuazione di 
un soggeUo in possesso di competenze adeguate a redigere il PAES del Comune di NICOSIA; 

TENUTO CONTO della vo lontà di questo ufficio di esperire comunque una procedura di evidenza 
pubblica nel ri spetto dei principi dì non discriminazione, parità di trattamento, proporzionalità e 
trasparenza, ai sensi dell ' art. 3 comma 37, dell'art. 55 comma 5 e art. 124 del D.Lgs. n.163/2006, 


con il criterio dell'orren a economicamente più vantaggiosa , ai sensi dell 'art . 81, 83 e 91 de l D.Lgs. 

Il . 16312006 nel testo come recepito da lla Regione Sic iliana. 


TENUTO CONTO allresi che: 

- si intende, inoltre, garantire la partecipazione libera alla procedura di selezione, a operatori 

presenti sul mercato , al fine di consentire la presentazione di offerte in regime di libera concorrenza 

a chi possegga adeguati requi siti professionali e currricuiari ; 

- la palticolarità che riveste la prestazione professionale deve essere valutata attraverso un 'offerta 

economicamente più vantaggiosa. 


DATO ATTO: che il Settore in intestazione ha predisposto gli atti allegati alla presente 

determinazione, che della stessa fanno parte integrante ed essenziale; 


VISTO il Regolamento Comunale per l'acquisto in economia di beni e servizi e per l'esecuzione in 

economia di lavori, approvato con delibera consiliare n. 94 del 2111112007; 


CHE il soggetto che provvederà agli adempimenti necessari è il 3° Settore di questo Comune, in 

nome e per conto del quale agisce il Responsabile del Settore finnatario del presente atto; 


CHE al Comune di Nicosia, per g li effetti del citato DDG 413 de1 04/ 1012013, e de1 Programma 

allegato è stata ripartita la somma complessiva di € 22.8 19,60 a i fini di "Promuovere la sostenibilità 

energetico-ambientale nei Comuni siciliani attraverso il Patto dei Sindaci" ; 


CHE alla spesa complessiva di € 22.819,60 necessaria all' affidamento di che trattasi si provvederà 

con i fondi di cui al più volte citato D.D.G. n. 413 del 04/1 012013 ; 


VISTO il TUEL approvato con decreto Legislativo n. 267 de l 18/08/2000; 

VISTO l'O.EE.LL. per la Regione Sici liana; 


DETERMINA 

Di prendere atto del D.D.o. n. 413 del 04/ 101201 3 e del Programma all egato con il quale è stata 
ripar1ita la somma complessiva di € 22.819,60 a questo Ente, ai fini di "Promuovere la sostenibilità 
energetico·ambientale nei Comuni siciliani attraverso il Patto dei Sindaci"; 

Di prendere altresì atto del DDG n. 595 del 01/08/2014 con il quale sooo state prorogati i termini di 
scadenza al 31/01/2015; 

Di procedere all'affidamento dell'incarico per la redazione del PAES del Comune di Nicosia 
med iante esperimento della procedura descritta in premessa e neg li allegati al presente atto, che 
de llo stesso fanno parte integrante ed essenziale, previo avviso pubblico diffuso tramite r Albo 
Pretorio on·line dell 'Ente e sul sito istituzionale, www.comunenicos ia.gov. it . 

Di dare atto che il responsabile de1 procedimento sarà assistito, nella valutazione de lle offel1e da 
una commissione ne l rispetto dei criteri previsti nell'allegato bando. 

Di approvare la documentazione allegata. ne lla quale sono descritte le modalità di partecipazione 
alla procedura di selezione, i criteri di valutazione delle offerte e i pani e le cond izioni per 
l'espletamento del l' incarico: 
)- Schema di avv iso pubblico per la selezione de ll'operatore economico 

www.comunenicosia.gov.it
http:l'O.EE.LL


);> Allegato A - Dichiarazione sostitutiva della certifi cazione di iscriz ione alla camera di 
commercIO; 

);> Allegato B - Modello di richiesta di partecipazione alla selezione e di dichiarazione dei requisiti 
posseduti; 

» Allegato C - Modello di autocertificazione del casellmio giudiziale; 
);> AJ legato D - Modulo per la presentariollc dell 'offerta econorrUca; 
» Allegato E - Model lo per l'autocertificazione della regolarità contri butiva; 
» Allegato F - Schema del disciplinare di incarico. 

Di dare atto che alla spesa complessiva di € 22.819,60 si provvederà con i fondi di cui al citato 
D.D.o. n. 413 del 0411012013; 

Di attestare la regolarità e la correttezza dell'azione amministrativa ai sensi de ll'art. 147 bis primo 
comma del D.Lgs. 26712000. 

Il presente provvedimento verrà affisso all'albo pretorio del Comune di Nicosia per giorni 15 ai fini 
della generale conoscenza. 


-
~~~ì 


COMUNE DI NICOSIA
Provincia Regionale di Enna

AVVISO PUBBLICO
PER L'AFFIDAMENTO DI PRESTAZIONI DI SERVIZI PER LA REDAZIONE DEL

SEAP

(Sustainable Energy Action Pian)

CIC: XE90FF7C2E

IL RESPONSABILE DEL 3° SETTORE

Premesso che:

• 	 il 29. 1.2008, in occasione della settimana europea dell'energia sostenibile, l'Unione
Europea ha lanciato il "Patto dei Sindaci-Covenant of Mayors" con lo scopo di
coinvolgere le comunità locali ad impegnarsi in iniziative per ridurre nelle città le
emissioni di C02 del 20% attraverso l' attuazione di un Piano d'Azione che preveda tempi
di realizzazione, risorse umane dedicate, rnonitoraggio, informazione ed educazione;

• 	 l'obiettivo del pacchetto Clima-Energia approvato dal Parlamento Europeo in codecisione
con il Consiglio dell'UE è volto a conseguire gli obiettivi che l'UE si è fissata per il 2020:
ridurre del 20% le emissioni di gas a effetto serra, porlare al 20% il risparmio energetico
e aumentare al 20% l'energia da fonti rinnovabili e almeno il 10% nei trasporti. Il
pacchetto comprende provved imenti sul sistema di scambio di quote di emissione e sui
limiti alle emissioni delle automobili;

• 	 il Patto tra i Sindaci rappresenta per la prima vo lta, attraverso un approccio diretto
dell ' UE con il Comune - livello territoriale NUTS 5 (nomenclatwa delle unità territoriali
statistiche) - un impegno delle c ittà partecipanti , per andare oltre gli obiettivi della
politica energet ica de ll 'VE, che prevede la riduzione, di almeno il 20% dell e emissioni de i
gas a effetto serra, grazie ad azioni sostenibili nel campo dell'energia. Per dimostrare tale
impegno, le città e le regioni dovranno predisporre un "Piano d'azione sostenibile
dell'energia" (definito SEAPSUSTAINABLE ENERGY ACTION PLAN) nel quale
devono essere indicate le misure e le politiche concrete, che dovrarulo essere realizzate
per raggiungere gli obiettivi indicati nel Piano, entro un anno dall'approvazione e dalla
firma del Patto, da parte dei Consigli comunali della città;

• 	 l'Amministrazione Comwlale intende attuare iniziative e interventi sistematicI per
l'efficienza ed il risparmio energetico, la produzione di energia da fonti rinnovabili, la
riduzione dell e emissioni di C02 per il raggiungimento degli obiettivi fissati dall'O.E. per
il 2020 ed inseriti nel Patto dei Sindaci;

• 	 con Delibera Consiliare n 41 del 12106/2014 è stata deliberata l'adesione al Patto dei
Sindaci;

• 	 l'adesione al Patto dei Sindaci presuppone l'impegno dell'Ente a:

Predisporre ed attuare un Piano di Azione per l'Energia Sostenibile partecipeHo per
ridurre di olt.re il 20% le emissioni di gas serra entro il 2020, tale Piano di Azione deve
essere redatto entro 12 mesi dalla data della presente deliberazione;
Presentare almeno ogni due anni dalla data di presentazione del Piano di Azione una
relazione di attuazione ai fini della valutazione, monitoraggio e verifica;
Organizzare, in cooperazione con la Commissione Europea ed altri attori interessati,
eventi specifici (Giornate dell'Energia; Giornate dedicate alle città che hanno aderito al
Patto) che permettano ai cittadini di entrare in contatto diretto con le opportunità e i
vantaggi offelti da un uso più intelligente dell'energia e di informare regolarmente i
media locali sugli sviluppi del Piano di Azione;
Partecipare e contribuire attivamente alla Conferenza annuale UE dei Sindaci per
un 'Energia Sostenibile in Europa;

VISTO il D.D.G. del Dipartimento dell 'Energia n. 413 del 4.10.2013 , vistato dalla Corte dei Conti
in data 12 novembre 20 13, con il quale è approvato il Programma di ripartizione di risorse ai
Comuni della Sicilia al fine di "Promuovere la sostenibilità energetico-ambientale nei Comuni
siciliani attraverso il Patto dei Sindaci" (Covenant of Mayors);

VISTA la Circolare Dirigenziale n.l12013 del 18 dicembre 2013 del D.G. del Dipartimento
dell'Energia Regione Sicilia recante "Modalità attuative del programma di ripartizione delle risorse
ai Comuni della Sicilia, DDG oAI3 del 4.1 02013. "Promuovere la sostenibilità energetico­
ambientale nei Comuni siciliani attraverso il Patto dei Sindaci"~

VISTO il Decreto Legislativo n. 16312006 e s.m.i ;

RITENUTO necessario procedere. per carenza di adeguate professionalità specialistiche fra i
dipendenti del comune. all'affidamento di apposito incarico esterno ai sensi dell 'art. 3 comma 37,
dell'art, 55 comma 5 e art. 124 del D.Lgs. n,] 6312006, con il criterio dell'offerta economicamente
più vantaggiosa, ai sensi del l'art. 81, 83 e 9 t del D.Lgs. n. 16312006 nel testo come recepito dal la
Regione Siciliana.

INVITA

tutti i liberi Professionisti singoli o associati , Società ed altre Persone Fisiche/Giuridiche
ri conosciute dalla legge, in possesso dei requisiti di cui agli art. 5 e 6, del bando a presentare le
istanze per "affidamento dell ' incad co di redazione del SEAP (Sustainable Energy Action PIan)
comunale come negli art ico li da ll' l al 12 dello stesso bando.

BANDO

Art.!

Oggetto del servizio e norme da rispettare

L' incarico ha per oggetto la prestazione deJle attività di redazione del SEAP (Suslainable Energy Action
Pian) con la relativa stesura deJla BEI (Baseline Emission lnven tory) in lingua Italiana e la compilazione
dei moduli PAES (SEAP template) in lingua italiana i quali conterranno i riassunti salienti e significativi
dell'IBE e gli elementi chiave del PAES. L'incarico comprende anche i' ''caricamento nell 'area online de l
Patto dei Sindaci" riservata ai firmatari del Patto.
Dovrrullio essere rispettate le vigenti nonne, indicazioni e linee guida in materia ed in palticolare :

• 	 Le linee guida della Commissione Europea nel documento intitolato "How fo develop a
Sustainable Energy Action Pian ",

• 	 Le indicazioni della Circolare n.112013 del Dipartimento dell'Energia citata in premessa;
• 	 Le indicazioni del Responsabile del Procedimento.

Art.2

Descrizione dci scn-izio

L'incarico per la redazione del PAES prevede, in accordo con la metodologia tracciata dal Joint Research
Center per conto della Commissione Europea:

• 	 la ricostruzione dell'inventario delle emissioni dei gas clirnalteranti rispetto a un anno di
riferimento (baseline)

• 	 l'jndividuazione degli ambiti di intervento e delle priorità relative
• 	 la definizione degli obiettivi di riduzione delle emissioni e la pianificazione delle azioni per

il loro raggiungimento.
prevede inoltre le seguenti fasi di attività che l'affidatario dovrà svolgere, ciascuna delle quali prevede
una specifica formazione ed una sessione di verifica e di rappresentazione con specifici elaborati.

Parte I -	 BEI - !BE
(Inventario di Base delle Emissioni - da riferirsi al 20 Il in accordo alla Circolare 1/20 I 3).

1.1) Incontro con l'Amministrazione per l'inizio dell'attivi tà:
• 	 Presa contatti con il Sindaco ed i funzi onari responsabili per impostare il lavoro di raccolta

sistemica dei dati .
• 	 Organizzazione del lavoro di raccolta dati presso la sede del Comune secondo layout

(tabelle, fogli excel ,) definiti nelle Linee Guida JRC per l'elaborazione dei PAES.
1.2) Ricostmzione del bilancio energetico e predisposizione dell'Inventario Base delle Emissioni

(BEI)
• 	 Elaborazione dei dati raccolti. Particolare attenzione dovrà essere rivolta all a:
• 	 Raccolta dei dati di dettaglio sugli immobili di proprietà comunale;
• 	 Raccolta di dati relativi agli impianti esistenti ed alle opportunità di installazione di sistemi

FER (fonti di energia rinnovabili).
• 	 Analisi della domanda e dell ' offerta energetica in ambito comunale;
• 	 Costruzione della baseline dei consumi eneJge6ci e di emissioni di C02 secondo quanto

previsto dalle Linee Guida JRC.
1.3) 	 Predisposizione di approfondimenti di settore quali, ad esempio,ediJizia e illuminazione

pubblica, residenziale, economico (primario, secondario terziario e quatemario), trasporti

pubblici c privat;' Il livello di approfondimento sarà proporzionale alle effettive possib ilità
di intervento ne ll 'ambito de lle competenze dell ' Amministrazione comunaLe.

1.4) 	 Produzione dell'Attestato di Prestazione Energetica, ai sensi dell'art. 6 della Legge 3 agosto
201 3 i1. 90, per gli edifici pubblici di proprietà comunale che ne fossero sprovvisti e aventi
superficie ulile totale superiore a 500 metri quadrati.

Si dovrarulo in particolare (v. Circolare 1/20 13) fornire indicazioni della fonte uffi ciale del dato effettivo
(non calcolato) impiegalO nella redazione dell'lBE

Parte Il - SEAP

Predisposizione delle analisi di settore dei Comune:
a. 	 Ricostruzione e analisi dell'evoluzione tendenziale del sistema energetico e quantificazione di

scenari altemativi di efficientamento del sistema energet ico locale derivante da azioni messe
in atto O promosse daU' Amministrazione comunale.

b. 	 Individuazione delle criticità del sistema e delle azioni di efficientamento;
c. 	 Elaborazione di linee generali di politica energet ica e di un programma operativo di interventi

per la riduzione di emissioni di C02, per una maggiore efficienza energetica e per
l' approvvigionamento di energia da fonti rirulOvabili;

d. 	 Predisposizione di una campagna di consultaziooe da rivo lgere ai deci sori politici, a di verse
categorie di portatori di interesse e ai beneficiari diffusi come strumento idoneo all'attivazione
delle diverse azioni di efficientamento energetico.

e. 	 Definizione del Piano di Azione per l'Energia Sostenibi le: obiettivi, azioni e s trumenti
f. 	 Identifi cazione degli obiettivi di riduzione delle emissioni di gas climalteranti e

identificazione degli strumenti più idonei per la realizzazione degli interventi individuati sulla
base di parametri tecnic i ed economici.

g. 	 Redazione delle schede di azione (specificare il dettaglio delle prestazioni). Ciascuna scheda
dovrà contenere, come minimo, in dettaglio le seguenti indicazioni :
introduzione ed obiettivi
Descrizione interventi con proposte penetrazione
Costi interventi unitari complessivi
Benefici energetici
Benefici ambientali
Grado di replicabilità o di vocazione territoriale

Quanto richiesto al precedente punto g. dovrà essere riportato in foona descrittiva e tabellare. Dovranno

essere presentati vari scenari a breve, a medio e lungo tennine.

Tra le schede ne dovrà essere prodotta una relati va alla formazione ed aggiornamento professionale dell'Energy

Manager.

Le parti l e II dovranno essere rea lizzate in coordinamento con le parti III e IV di cui appresso.

Parte Ili - Comunicazione, seosibilizzazione e formazione

1. 	 Supporto alla comunicazione e sensibìlizzazione della cittadinanza e disseminazione
• 	 Supp0l10 alla reali zzazione di una campagna di comunicazione e divulgazione dell e

attività rivolta a soggetti individuati dall'Amministrazione.
• 	 Disseminazione dei risultati ed animazione del ten·itorio in materia dj risparmio energetico

e fonti energetiche rinnovabili. Si prevede l' organizzazione di 3 incontd con cittadini,
operatori , pOItatori di interesse, etc ..

2. 	 lmplementazione di un programma di formazione
• 	 Attuazione di momenti fonnativi specifici per rafforzare le competenze dei .tì.mzionari e del

personale tecnico interno all'Amministrazione sui temi inerenti le attività d i progetto.

Parte IV - Reporting e Monitoraggio

1. 	 Predisposizione di un sistema di reporting:

• 	 Implementazione di un sistema di reporting, da inviare ogni due rumi alla U.E., mirante a
verificare costantemente gli obiettivi e le azioni scaturite in fase di PAS necessario per
seguire i progressi verso i target definiti.

2. Predisposizione di un sistema di monitoraggjo
• 	 Implementazione di un sistema di monitoraggio, da inviare ogni quattro anni alla U.E. ,

relativo all'inventario del moni toraggio delle emissioni (l.M.E)
Entrambe le attività (reporting e monitoraggio) dovranno comprendere una contabili zzazione standard e
una sintetica non tecnica.

Art.3

Sede e modalità di esecuzione della prestazione

Cronoprogramma e controllo dei tempi

L'incaricato deve garantire la necessaria presenza presso gli uffici comunali per l'ottimale espletamento
delle attività, in particolare per la raccolta ed elaborazione dei dati, la redazione del PAES e PAS, le
attività di formazione, il coinvolgimento della cittadinanza e dei portatori di interesse.
Per l'espletamento delle prestazioni di servizio è richiesta la conoscenza delle "Linee Guida" del JRC per
la redazione dei PAES.
Entro 5 giorni (i tempi potraIU1o essere concordati e comunque non dovralU1o eccedere i lO giorni)
dall'assegnazione dell'incarico, le parti si incontreranno, presso i locali della Amministrazione Comunale
e senza oneri economici aggiuntivi, per sti lare il cronoprogramma con effetto misurabile (curve da
programma e curve da avanzamento misurato tramite algoritmo implementato su foglio di calcolo excel).
Resta fissato da subito che gli avanzamenti saranno valutati di comune accordo, settimanalmente tra le
parti e almeno una volta al mese le parti si dovranno incontrare, presso i locali della Amministrazione
Comunale.
Laddove dovessero emergere delle discordanze (ritardo sul programma) tra curva di programma e curva
misurata, l'assuntore dovrà dichiarare per iscritto come intenderà recuperare il "ritardo".
Il crono programma dovrà essere organizzato pel' giungere al 100% dei tempi entro il del
mese di anno 2014, fatto salvo quanto in merito specificato al successivo art. 4.

ArtA

Risultato atteso

Importo delle prestazioni e tempo utile

Modalità dì pagamento - Contratto

Data la particolare natura dell'affidamento, legata alla produzione di un documento tecnico da sottopolTe

ad approvazione, l'affidatario dell'incarico è tenuto e garantire il risultato atteso, consistente

nell'approvazione del SEAP da parte del JRC.

Per tale motivo l 'affidatario è tenuto e si obbliga a svolgere il proprio incarico anche conducendo attività

non previste dall'art. 2, "Descrizione del servizio", purché finalizzate al risultato atteso.

Allo stesso modo, l'affidatario è tenuto a:

- modificare, migliorare, rielaborru'e il SEAP redatto secondo gli eventuali commenti o suggerimenti del

JRC, se ciò serve a conseguire il risultato atteso;

- a revisionare il SEAP qualora il JRC riscontri significativi pLmti di debolezza o omissioni.

AI fi ne di favorire il conseguimento del risultato, l'Amministrazione Comunale ritiene utile e opportuno

assegnare, in fase di valutazione delle proposte pervenute, un punteggio particolarmente premiante a chi

possiede pregresse esperienze di predisposizione di SEAP già approvati dal JRC.

11 compenso per la prestazione professionale è fissato in € 22.819,60 (Euro jn lettere

Ventiduerni laottocentodiciannove/60), soggetto a ribasso, somma comprensiva di spese, ritenuta

d'acconto e ogni onere sia a carico del professionista, sia a carico dell' Amministrazione.

L'Amministrazione non è tenuta a corrispondere alcuna SOIlUlla a titolo di rimborso spese né a nessun

altro titolo.

Il tempo per dare ultimata le prestazione professionale sarà rilevato dal crono programma con ultimazione

alla fine del mese di ... del 2014, ovvero altra data concordata col Responsabile del Procedimento,

purché:

coerente con il risultato atteso;
conceda al Comune di Nicosia i tempi tecnici necessari per avanzare alla Regione Siciliana la
richiesta di contributi previsti dal Decreto del Direttore generale del Dipartimento
dell'Energia n. 413 del 4 ottobre 2013.

La liquidazione del compenso pattuito avverrà solo ad avvenuta approvazione del SEAP da parte del JRC.
11 successivo pagamento verrà effettuato solo previa presentazione di fattura da parte dell'affidatario, con
le modalità stabilite dal disciplinare e dalla legge e solo ad avvenuto accreditamento dei fondi di cui al
D.D.G. n. 4 13 del 04/1012013.
Il soggetto aggiudicatario è tenuto a produrre breve relazione di massimo tre pagine, contenente una
sintetica descrizione delle attività volte e, in particolare, delle attività di formazione dei dipendenti
comunali e sensibilizzazione della cittadinanza nonché dei riscontri ottenuti (ai fmi delle procedure
previste dal ODO 41 3/2013).
La mancata approvazione del SEAP da parte del JRC non darà titolo aWAffidatario al pagamento di a lcun
compenso.
Il disciplinare di incarico, sottoscritto dali' Amministrazione Comunale e dall'Affidatario, e approvato dal
responsabile del Procedimento, regolerà le modalità di espletamento dell'incarico medesimo e le modalità
di pagamento.
La mancata approvazione del SEAP da parte del JRC Ilon darà titolo all ' Affidatario al pagamento di alcun
compenso.
11 disciplinare di incarico, sottoscritto dali'Amministrazione ComW1ale e daU' Affidatario, e approvato dal
responsabile del Procedimento, regolerà le modalità di espletamento dell'incarico medesimo e le modalità
di pagamento.

Art.S

Requisiti di ordine generale

(libero p rofessionistallcgale rappresentante di società):

Possono partecipare alla procedura tutti i soggetti di cui all'art. 90, comma I.]ett. da d) a h) del D.lgs.
163/2006, in possesso dei requisiti di cui all'art . 39 del Codice degl i Appalti ed in particolare:

1. 	 cittadinanza italiana o di altro Paese dell'Unione Europea
2. 	 godimento dei diritti civili e politici;
3. 	 di non trovarsi in alcuna delle condizioni ostative a contrattare con la Pubblica Amministrazione

secondo le previsione della normativa vigente ed in particolare di non trovarsi in alcuna delle
condizioni di cui all 'art.38 del D.lgs n. 163/2006 come recepito in Sicilia con L.r. n.12/2011 e s.m. i.

4. 	 che nei propri confronti 110n sia stata emessa sentenza di condanna passata in giudicato, ovvero
sentenza di applicazione della pena su richiesta ai sensi dell'art. 444 del codice di procedura penale,
per reati gravi in danno dello Stato o della Comunità che incidono sulla moralità professionale

5. 	 non essere amministratori o dipendenti con poteri di rappresentanza di Enti, organi o istituti non
comunali ai qllaH per legge è demandato un parere specifico ed autonomo su[! e materie oggetto
della presente se lezione.

6. 	 non trovarsi in ahre si tuazioni di possibil i conflitti di interesse con il Comune di Nicosia.

Art.6

Requisiti specifici:

Potranno partecipare tutti i soggetti in possesso dei requis iti generali sopraelencatì che:
1. possano dimostrare esperienza nel settore della pianificazione energetica, nell'attività di auditing
energetico in edi liz ia e nell'analisi delle fonti energetiche rinnovabili;
2. possano dimostrare esperienza maturata in progetti di partecipazione, formazione e informazione in
ambito energetico e ambientale;
3. siano iscritti O dispongano, nel proprio gruppo di lavoro, di soggetti che sono iscritti all'apposito
elenco regionale siciliano dei certificatori istituito in forza del D.D.G 65120 11 in aggiunta a quanto
stabilito dal Dec. Leg.vo 11 5/2008 e al DPR 16 aprile 2013, n. 75. 1 soggetti partecipanti a lla procedura di
affidamento, qualora singoli professionisti , dovranno dimostrare il possesso di requisiti professionali
adeguati all'espletamento dell'incarico e l'i scrizione ai relativi albi professionali . Le società o altri
soggetti comunque costituiti in coerenza con l'art. 34 del d.lgs. 163/2006, dovranno dichiarare le
generalità dei professionisti che materialmente svolgeranno l'incarico, i loro curricllia professionali e
dimostrare l'iscrizione ai relativi albi professionali. In ogni caso, i professionisti appartenenti a società o
altra fo rma associativa, dovrarulo possedere gli stessi requisiti dei partecipanti in qualità di singolo
professionista.

Art.7

Procedura di affidamento adottata

L'incarico sarà affidato nel rispetto dci principi di non discriminazione, parità di trattamento,
proporzionalità e trasparenza, ai sensi dell'art. 3 comma 37, dell ' arl. 55 comma 5 e art. 124 del D.Lgs.
n.16312006, con il cri terio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 81, 83 e 9 1 del
D.Lgs. n.16312006 nel testo come recepito dalla Regione Siciliana.

A tal fine, il R.P. , avvalendosi della consulenza di una commissione tecnica composta dallo stesso R.P. e
di altri due membri procederà ad una valutazione comparata dei curricula e dell'offerta.
Al fine di perseguire concretamente la massima parità di trattamento, e la massima trasparenza, la
commissione si atteni ai seguenti criteri a punti preliminarmente qui dichiarati, senza che con ciò si
instauri una procedura formale di gara.
La Commissione pòtrà indiv iduare eventuali altri sub·criteri di dettaglio comunque prima della
valutazione.

Criterio
Peso

%
Pu nteggio

Modalità di attl'i buzione del
punte22io

Relazione sulle
metodologie che saranno
segu ite nello svolgimento

delle attività

Esperienza nel settore della
pianificazione energetica il

li vello locale

20

30

Completezza: maxl5 punti
Metodi gestionali: max: 5 punii

- PAES in corso di predisposizione: (I
punto a PAES - rnax 5 punti)
. PAES già presen tati alla
Commissione Europea, con indicazione
degli estremi di presentaz ione: (2,25

I punti a PAES - max 9punti)

Sulla base di una va lul!lziolle
della qualità della relazione

Sulla base di lIna valutazione del
numero di progelti e incarichi'"

- PAES già presentati e già approvati
dalla Comm iss ione Europea, co,
indicazione degli estremi di
presentazione ed approvazione: (7
punti a PAES apJlrovato - mox 21
punti)
- piani energetic i: (2

I piano ­ max l O puliti)
punii per ogni

Esperienza ne ll'analisi e
aud il energetici in ed ilizia,

nel la certificazione
energet ica in ed ili zia,
nell'anali si delle fonti

energetiche rinnovab ili

IO

- audil in edilizia: (0,5 a audit -max 3
punii)
- ,. certificaz.ioni energetiche l,
edilizia: (0, l puntj , certificazione­
max3 punti)
- analisi delle fonti rinnovabili: (0,4

I punti ad analisi - max4 puoti)

Sulla base di una valutazione del
numero di progetti e incarichj*

Esperienza in progetti e Calco lato Calcolato secondo la formula (*)
incarich i di partecipazione,
formazione e informazione 5

in ambito energetico e
ambienlale

Esperienza in progett i
finanziati dalla

Commissione Europea in
ambito energetico.

5

Calcolato Calcolato secondo la formula (*)

Curricula degli esperti
Coinvo lt i nel progetto

specifico
IO

ValutAzione Valutazione della commissione

Offerta economica 20

Calcolato L'attribuzione del punteggio
avverrà secondo la seguente
formula:
X=5*Pi / Po
dove:
X = Punteggio attribuito a l
concorrente
Po = Prezzo offerto dal
concorrente
Pi = Prezzo più basso offerto

C*) Sulla base di una valutazione de l numero di progetti e incarichi : s i intende il calcolo risultante dalla formula:
X = Pmax *N INmax
Dove:
X"" Punteggio attribuito a l concorrente
Pmax = punteggio massimo previsto dalla griglia di valutazione
N = Numero di incarichi/progetti presentati dal concorrente in rirerimento alla griglia di valutazione
Nmax = Somma di tltlti gli incariChi/progett i presentati da tutti i concorrent i in riferimento alla griglia di va lutazione
Il punleggio finale sarà dalo dalla somma di lutti i singoli punteggi at tribuiti al concorrente. (Punteggio finale =somma
delle X)

Art.8

Modalità C termini per la presentazione della offerta

I soggetti interessati dovranno far pervenire all'Ufficio Protocollo del Comune di Nicosia, sito in P.zza
Garibaldi al n. 29 (Sede del Municipio) la propria istanza di partecipazione. in busta chiusa, a mano o a

mezzo Raccomandata A/R, entro il termine perentorio (a pena di esclusione) delle ore 12,00 del giorno

............ del mese di 2014. Non fa fede il timbro postale.

Saranno escluse tutte le offerte pervenute dopo.

La domanda, sottoscri tta dalla Persona Fiska interessata o dal Legale Rappresentante, in caso di Persona

Giuridica, e corredata dalla prescritta documentazione, dovrà essere contenuta in un plico sigillato e

siglato o timbrato sui lembi di chiusura, sul quale il miuente dovrà ri portare, oltre all' indirizzo dì

consegna la seguente dicitura: "Settore 3Q

- Affidamento del servizio di redazione ed implementazione

del SEAP (Sustainabie Energy Action Plan)".Sul pl ico andrà riportato anche il CIO: [XE90FF7C2E]

Plichi non recanti le diciture suddette ovvero pervenuti aperti o manomessi non saranno ammessi alla

procedura di affidamento.

All'interno del plico dovranno essere contenute due buste chiuse e sigillate, recanti medesime diciture del

plico principale e inoltre le scritte:

Busta A - Documenti

Busta B - Offerta economica

Il recapito del plico rimane ad esclusivo rischio del mittente ave per qualsiasi motivo lo stesso non giunga

a destinazione in tempo utile eia integro in ogni sua parte.

BUSTA " A"- Documentazione

Richiesta di partecipazione alla procedura dì selezione e dichiarazione scritta, resa ai sensi degli articoli

46 e 47 del D.P.R. 28/1212000 n. 445 e successive modifiche ed integrazioni, con la quale il profess ionista

o il legale rappresentante di una società o eventuale procuratore, consapevole delle responsabilità e delle

pene stabilite dalla legge per false attestazioni e mendaci dichiarazioni, sotto la propria personale

responsabilità, rende le dichiarazioni previste nell ' allegato B e allega i documenti e le autocertificazioni

indicate nel medesimo allegato B. Vanno prodotti:

- casellario giudiziale o relativa dichiarazione sostitutiva secondo il modello allegato;

- DURe in corso di validità o relativa autocertificazione come prescritto in allegato B.

Nel caso di società, le dichiarazioni di possesso dei requ isiti previsti dall'art. 38, dovranno essere rese

anche dai professionisti designati a lla redazione del PAES.

BUSTA- "B" OFFERTA ECONOMICA:

OFFERTA - redatta in lingua italiana e debitamente sottoscritta. I concorrenti dovranno indicare

nell'oiferta (a pena di esclusione):

a) se persone fisiche: cognome e nome, luogo e data di nascita, domicilio fiscale nonché il numero di

codice fiscale e il numero di partita LY.A.;

b) se persone giuridiche: denominazione (ragione sociale o Ditta), domicilio fiscale e partita I.Y.A.

L'offerta nella busta B potrà essere compilata utilizzando l'allegato D.

Il ribasso percentuale offetto dovrà essere indicato in cifre e in lettere (in caso di discordanza si
cons idererà valido l'importo più conveniente per questa Amministrazione). Ove l ' offerta ri sulti non
comprensibile o rechi tracce di cancellature elo cOlTezioni in parti sostanziali, non sarà lenuta in
considerazione. Il prezzo otTelto dovrà intendersi comprensivo di tutti gli oneri necessari per il servizio in
oggetto, IVA esclusa.
Non sono ammesse offerte in aumento.
Al ribasso percentuale sarà assegnato un punteggio secondo il metodo indicato al precedente articolo 7. n
servizio sarà aggiudicato al professionista o alla società che, secondo quanto riportato all'Art. 7, avrà
cumulato il maggior punteggio. In caso di parità di punteggio verrà avanzata richiesta di ulteriore ribasso
economico e il servizio velTà aggiudicato al prezzo più basso.
L'offerta è irrevocabile ed impegna la ditta offerente fino al novantesimo giorno successivo a quello
fissato per I 'apeltura delle buste.

Il responsabile del procedimento si riserva di verificare c irca il possesso dei requisiti generali e del
requisito della regolarità contributiva dei concorrenti al fine della loro anunissione alla gara. sulla base
delle dichiarazioni da essi presentate, dalle certificazioni dagli stessi prodotte e dai riscontri rilevabi li dai
dati risu ltanti dal caseJlario delle imprese qualificate ist ituito presso l'autorita di vigilanza dei lavori
pubbl ici.
Il responsabile del procedimento, ave lo ritenga necessario, e senza che ne der ivi un aggravio probatorio
per i conCOlTenti, ai sensi dell'art. 71 del D.P.R. 28 dicembre 2000, n. 445, può altresì effettuare ulteriori
verifiche della veridicità delle dichiarazioni, contenute nella busta "A", attestanti il possesso dei requisiti
generali dichiarati dall 'impresa e del requisito della regolarità contributiva~ con riferimento
eventualmente ai medesimi concorrenti individuati con il sorteggio sopra indicato oppure individuati
secondo criteri discrezionali.
Eventuali false dichiarazioni saranno segnalate all' Autorità Giudiziaria e agli ordini professionali.
Si procederà all 'aggiudicazione anche in presenza di una sola offerta valida sempre che sia ritenuta
congrua e conveniente per questo Ente appaltante.
L'Amministrazione si riserva di non procedere all ' affidamento se le condizioni proposte fossero ritenute
non vantaggiose.
In ogni caso, l'offerta pervenuta sarà impegnativa per il proponente, ma impegnerà l'Amministrazione
Comunale solo dopo l'adozione dell'atto di aggiudicazione della ditta prescelta.

Art.9
Celebrazione della procedura

La procedura qui descritta è finalizzata all'affidamento del servizio in parola.

L'apertura delle offelte sarà esperita con procedura aperta al pubblico, giorno del mese di ,.,

2014 a partire dalle ore alle ore 10,30, presso i gli uffici del Settore 3°sìto in Nicosia Via B. di Falco, n

82.
Si procederà così preliminarmente alla fase di ammissione dei partecipanti mediante esame della
documentazione contenuta nelle buste designate con la lette ra "A". Successivamente si procederà alla
attribuzione dei punteggi, per i requisiti dichiarati ne lla documentazione contenuta nella busta "A".
Successivamente si procederà a ll 'apertura delle buste designate con la lettera "B", dando lettura
dell'oJferta economica in esse contenuta e procedendo all'assegnazione del punteggio relativo come da
art. 7.
I punteggi assegnati dopo l'esame delle buste A saranno qu indi sommati a quelli assegnati alle offerte
economiche.
Venà quindi stilata la graduatoria finale e dichiarato l'aggiudicatario in via provvisoria.
Della procedura sarà redatto verbale.
Possono presenziare alle procedure tutti i rappresentanti degli operatori che ne h8lll1O interesse.
L'acquisizione e la valutazione della candidatura non comporta l' assunzione di alctU1 obbligo specifico da
parte dell'Amministrazione, né attribuzione di alcun diritto o pretesa del candidato, in ordine
all'eventuale conferimento dell'incariC{!.
L'Amministrazione si ri serva inoltre di non procedere all ' affidamento se nessuna candidatura ri su lti
conveniente o idonea in re lazione all'oggetto de ll ' avviso. L'Amministrazione si riserva, ancora, la faco ltà
di non affida re l'incarico qualora venga meno il pubblico interesse.
La Stazione Appaltan te si riserva il diritto di procedere al l'affidamento dell'incarico anche in presenza di
una sola candidatura valida.
L'incarico sarà confelito con detenninazione motivata del Responsabi le del 30 Settore

Art.lO

Informazioni Generali

11 Responsab ile del Procedimento in oggetto è l ' Ing. Antonino Testa Camillo -Responsabile del 3°
Settore del Comune di Nicosia Il presente avviso è pubblicato per n. 15 (quindici) giorni sull'Albo
Pretorio online e sarà adeguatamente pubblicizzato sul sito isti tuzionale WW1V. comunenicosia.gov. il

Art. Il

Thtela della privacy

Ai sensi del D.Lgs. 196/2003 s.m.i ., si precisa che tutti i dati personali trasmessi con la domanda saranno
trattati esclusivamente per le fina lità di gestione della presente procedura di affidamento del servi zio. IL
trattamento dei dati personali sarà improntato a liceità e correttezza nella piena tutel a dei diriui dei
concolTenti e della loro riservatezza:

• 	 il trattamento dei dati sarà effettuato nei limiti necessari a perseguire le sopra citate finalità,
con modalità e strumenti idonei a garantire la sicurezza e la riservatezza dei richiedenti;

• 	 J dati potranno essere comunicati o portati a conoscenza di responsabili o incari cati o di
dipendenti coinvolti a vario titolo con l'incarico professionale da affidare o affidato.

Art. Il

Documenti allegati al presente avviso

r seguenti documenti sono allegati al presente avviso e ne fanno parte integrante ed essenziale.

Allegato A - Dichiarazione sostitutiva della cel1ificazione di iscri zione alla camera di commercio;

Allegato B - Modello di ri chiesta di partecipazione alla selezione e di dichiarazione dei requisiti

posseduti;
Allegato C - Modello di autocertificazione del casellario giudiziale;
Allegato D - Modulo per la presentazione dell'offerta economica;
Allegato E - Modello per l'autocertificazione della regolari tà contributiva;
Allegato F - Schema del disciplinare di incarico;
Nel presentare la richiesta di partecipazione alla procedura di selezione, i soggetti economicI
implic itamente dichiarano di averne conoscenza, di accettarli e di impegnarsi a espletare il servizio alle
condizioni in essi contenute.

http:comunenicosia.gov

Allegolo A

DICHIARAZIONE SOSTITUTIVA DELLA CERTIFI CAZIONE

DI ISCRIZIONE ALLA CAMERA DI COMMERCIO

(D.P.R. n. 445/2000)

lil La sottoscritlola _-,-______ nalo/a_ _ _ _____,residcnlc a _____ Provo ~ cap. ___ io

via .n..-:c~=~:_cc~
a conoscenza delle sanzioni previste dall'art. 76 de l D.p.R. n.44 512000 nel caso di dichiarazioni mendaci e d i formazione o uso
d i fitti ralsi,

DICHIARA

in qualità di rappresentante legale della Ditta che la stessa è
regolarmente iscritta nel Registro de lle Imprese istiruito presso la Camera di Commercio, Industria, Artigianato e Agricoltura
di Come segue:
Dali identificativi:

» numero di iscrizione: _ _ ___ _ _ ~
» data di iscrizione: ---:--;-~c-----
» forma giuridica (impr.ind..srl): _ _______ _

» codice tiscale/P.1. _ ____ _ _ ___

» sede legale:---:-::c-:-c=,,-,c---:-_ -,,-=--c-c-_____» che ha ad oggetto sociale le seguenti anività:=:--'_ _ _ _ _________ ___________

» indirizzo pubblico di posta elettronica ccrlificata:____ _______ _ _ ____

» costituita con alto del:.____________

» durata della socielà:~_,__~-------
» numero componenli in carica:_ _ ___

).l> ti to lari di cariche o qua lifiche:

Cognome Nome • nato a ---,c;o------ ­
il residente a - qualifica ____ _ _ _

Cognome Nome _	 _ ___ _ _ ,naloa __= _ ___ _ _
_ ___ _____ - qualifica _______il 	 residente a

Direllori tccnici:

Cognome Nome _______, nato a __=______

il residente a ___ _ ______ - qualifica ______ _

Cognome Nome ______~, 03103 _ _ = ______

il res idente 3 _________ - qualifica _____ _ _

DICHIARA

che nei propri con fronti e nei conti'onti dei soggetli sopra indicati non sussistono le cause di divieto, di decadenza o di
sospensione di cui all'art. lO Legge n. 575/1965.

DIC HIARA

che la Ditta gode del pieno e libero esercizio dei propri diritti , non è in Slalo d i liquidazione, fa llimento o concordalO
preventivo, non ha in corso alcuna procedura previsla dalla legge fallimentare e la li procedure non si sono verificate nel
quinquennio antecedente la d ll ta odiema.

D1CHJARA

che la Ditta non si trova nelle situazioni di cui all'art. 18 del d. lgs. n. 406/91.
FJRMA

(1/ Legale rappresenfanfe)
Luogo e data _______ _

Allegato B
OGGETTO: AVVISO l'UBBLICO

PER L'AFFIDAMENTO DI l'RESTAZIONI DI SERVIZI PER LA REDAZIONE DEL

SEAP

(Sustainable Energy Actioa Pian)
CIG : XE90FF7C2E

Il sottoscritto/a _____ _____________ ____
nato/a il a _______ _ _ _
in qualità di ______________
dell'impres8 ______________ _
con sede in
con codice fj7C- - le n - ­-;------------­

j sca
con partita IVA n._ _ -,-_ _ _____
con il presente documento

CHIEDE

di essere ammesso alla procedura di selezione per l'affidamento del servizio in oggetto.

Allega:

- dichiarazione relativa alla regolarità previdenziale e contributiva (allegato D), oppure DURe in corso di

validità;

- casellario giudiziale oppure relativa autocertificazione (allegato C);

INOLfRE

Ai sensi degli articoli 46 e 47 del DPR 28 dicembre 2000 n.445, consapevole delle sanzioni penali
previste dall'articolo 76 del medesimo DPR 445/2000, per le ipotesi di fal sità in atti e dichiarazioni
mendaci ivi indicate,

DICHIARA PRELIMINARMENTE,

[LEGGERE CON ATTENZIONE QUANTO SOTTO RIPORTATO]
Che, nel sottoscrivere la presente dichiarazione, ha letto in ogni parte il modulo
precompilato e riconosce di possedere i requisiti descritti . Nel caSo non li possegga,
provvederà a barrare a penna il requisito non posseduto e a riportare in calce o ad
allegare, eventualmente, dichiarazione diversa.
Sottoscrive questa dichiarazione preliminare per accettazione

quindL, dato atto di quanto sopra,
DICHIARA

- che intende partecipare alla procedura in qualità di singolo professionista iscri tto all 'Ordine
............,~n

Oppure

- che intende partecipare quale società .

E che i professionisti che per conto della società provvederanno alla redazione del documento sono qoelli

di cui all'allegato elenco nel quale sono indicate, oltre alle generalità dei professionisti , anche gli albi di

iscrizione e il relati vo numero. Nel complesso, i requisiti professionali presentati dalla società, anche per

il tramite dei singoli professionisti che con essa collaborano, non sono inferiori a quelli richiesti al
professionista partecipante in fonna singola.

1. - di essere iscritto alla CC.I.AA. per la corrispondente tipologia del servizio in oggetto, come da
modello (allegato A) precompilato allegato (ovvero; aJlega copia del certificato di iscri zione alla
C.C.l A.A. in corSO di va lidità) (solo in caso di società)

2. - di aver preso conoscenza e di aver tenuto conto nella formulazione delL'offel1a delle condizioni
contrattuali nonché degli obblighi e degli oneri relativi alle disposizioni in materia di sicurezza, di
assicurazione, di condizioni di lavoro e di previdenza e assistenza in vigore nel luoghi dove deve essere
eseguita il servizio in oggetto;
3. - di avere nel complesso preso conoscenza di tutte le circostanze generali, particolari e locali, nessuna
esclusa ed eccettuata, che possono avere influito o influire sia sulla esecuzione del servi zio, sia sulla
determinazione della propria offerta e di giudicare, pertanto, remunerativa l'offerta economica;
3bis - di avere consapevolezza delle dimensioni della città di Nicosia e delle difficoltà tecniche e criticità
che potranno determinarsi in relazione ali 'incarico professionale assunto, e pertanto di non ritenere
responsabile il Comune di Nicosia di qualsiasi difficoltà tecnica o operativa che dovesse presentarsi.
4. -di essere cittadino italiano;

o 	 di essere cittadino appartenente ad altro Stato dell'Unione Europea;
o 	 di essere straniero imprenditore residente in Italia ed appartenente ad uno Stato che concede il

trattamento di reciprocità nei riguardi di cittadini italiani;

5. - che a suo carico non è stata disposta la misura di prevenzione della sorveglianza di cui alla legge, n.
1423/56 nè sussistono procedimenti in corso per l'applicazione di una delle misure di prevenzione di cui
a ll 'art. 3 della Legge 27/1211956, n. 1423, né cause ostativc previste dall'art. lO della Legge 3 1/05/ 1965,
n. 575 e s.m.i., nè gli elementi ostat ivi di cui all'art. IO del D.P.R. 252/98;
6. - che a suo carico, negli ultimi cinque anni, non sono stati estesi gli effetti delle misure di prevenzione
della sorveglianza di cui all 'art. 3 della Legge 27/ 12/ 1956, n. 1423, irrogate nei confronti di un proprio
convivente;
7. - che a suo carico non sono state pronunciate sentenze definitive di condanna passate in giudicato o
emessi decreti penali di condanna divenuti irrevocabili ovvero sentenze di applicazione della pena su
richiesta ai sensi dell'art. 444 del Codice di Procedura Penale, per reati gravi in danno dello Stato o della
Comunità che incidono sulla moralità professionale (è comunque causa di esclusione la condanna, con
sentenza passata in giudicato, per uno o più reati di partecipazione a un'organizzazione criminale,
corruzione, frode, riciclaggio, quali definiti dagli atti comunitari citati all'ru1icolo 45, paragrafo l ,
direttiva CE 2004/18.
8. - che a suo carico non sono state emesse sentenze, ancorché non definitive, relative a reati che
precludono la partecipazione alle gare di appalto di lavori servizi e forniture;
9. - di a llegare casellario giudiziale o autocertificazione su modello precompilato (allegato C);
lO. - per la propria impresa, l' inesistenza di violazioni definiti vamente accertate, rispetto agli obblighi
relativi al pagamento delle imposte e tasse, secondo la legislazione italiana o quella dello Stato in cui è
stabi lito l'operatore economico e che detta impresa è tutt'oro. in regola con l'assolvimento di detti
obblighi; (depennare se non interessa)
11. - per la propria impresa, l'inesistenza di violazioni gravi, definitivamente accertate, alle norme in
materia di contribuzione previdenziale ed assistenziale, secondo la legislazione italiana o quella dello
Stato in cui è stabilito l'operatore economico; (depennare se non interessa)
12. - per la propria impresa, l'insussistenza dello stato di fallimento, di liquidazione coatta, di concordato
preventivo O di qualsiasi altra situazione equi valen te; (depennare se non interessa)

13. - per la propria impresa, l'insussistenza di procedimenti in corso per la dichiarazione dello stato di
fallimento, di liquidazione coatta, di concordato preventi vo O di qualsiasi ahra situazione equivalente;
(depennare se non interessa)
14. - di non aver commesso grave negligenza o malafede nell 'esecuzione di prestazioni affidate dalla
Regione Siciliana e dalla P.A in genere e di non aver commesso un errore grave nell 'esercizio della
propria attività profess ionale;
15. - l'inesistenza di gravi infrazioni, debitamente accertate a lle no(me in materia di sicurezza ed a ogni
altro obbligo derivante dai rapporti di lavoro, risultanli dai dati in possesso dell 'Osservatorio dei Contratti
pubblici di lavori , servizi e forniture;
16. - che per la propria impresa non é stata applicata la sospensione o la decadenza per aver prodotto
falsa documentazione o dichiarazioni mendaci, risultanti dal casellario informatico dell'Autorità dei
Contratti Pubblici; (depennare se non interessa)
17. - che la propria impresa non ha violato il divieto di intestazione fiduciaria posto all'art. 17 della
Legge 19/03/1990, n. 55; (depennare se non interessa)
8. - che il dichiarante non è titolare di altra ditta individuale né assolve a funzioni di legale rappresentante
di altre imprese partecipanti alla presente procedura di affidamento, né risulta essere socio di altre società
in nome collettivo o in accomandita semplice partecipanti al presente cottimo fiduciario;
19. - che il dichiarante non ricopre la qualifica di direUore tecnico e/o responsabile tecnico D.M. 37/08
(ex 46/90) di altra impresa partecipante alla presente procedura di affidamento, o comunque non ha
collegamenti sostanziali con società o studi professionali partecipanti alla procedura di selezione;
20. - che la propria impresa, ri spetto a quelle pru1ecipanti alla presente procedura di affidamento:

o 	 non si trova in una situazione di controllo di cui all'articolo 2359 del codice civile o lO una
qualsiasi relazione, anche di fatto, se la situazione di controllo o la relazione comporti che le
offerte sono imputabili ad un unico centro decisionale;

o 	 che la propria impresa si trova in una situazione di controllo di cui all'articolo 2359 del codice
civile con l' impresa partecipante al presente preventivo di spesa e di
aver fonnulato autonomamente l'offerta e che, come si evince dalla documentazione allegata (da
inserirsi in separata busta chiusa da allegare a ll ' istanza), la situazione di controllo non ha influito
sulla form ulazione dell'offerta.

(depennare se non interessa)
21. - che alla propria impresa e/o nei propri confronti non è stata applicata la sanzione interdittiva di cui
all'art. 9, COlluna 2, letto cl, del D. Lgs. n. 23 1 del 08/06/20010 altra sanzione che comporta il divieto di
contrarre con la pubblica amministrazione compresi, nell'ultimo biennio, i provvedimenti interdittivi di
cui all ' art. 36 bis, comma I, del D.Lgs. n. 223 del 04/0712006, convertito, con modificazioni , dalla Legge
04/08n 006 n. 248 ovvero, con riferimento a quest' ultimi, di avere subito provvedimenti per i quali il
periodo di interdizione si è concluso; (depennare se non interessa)
22. - che nel quinquennio antecedente la data di presentazione della richiesta di partecipazione al presente
Avviso:

o 	 non si è trovato nelle ipotesi di cui all ' art. 38 c. I lett. m-ter del D.Lgs.vo 163/2006 e s .m . i .~

o 	 che nei tre anni antecedenti la data di presentazione della richiesta di pal1ecipazione alla gara, si è
trovato nelle ipotesi di cui all'art. 38 C. I lett . m-ter del D.Lgs.vo 16312006 e S. m.l. ma sono
intervenuti i casi previsti dall ' art. 4, IO comma, della Legge 24/11/1981 n. 689;

23 - Che non subappalterà in nessuna forma il servizio.
24. - di essere infonnato, ai sensi e per gli effetti di cui all'articolo 13 del D.Lgs. 196/2003 e s3.mm.ii .,
che i dati personali raccolti saranno trattati, anche con strumenti ioformatici, esclusivamente nell'ambito
del procedimento per il quale la presente dichiarazione viene resa e di autorizzare la Stazione Appaltante,
ai sensi del D.Lgs. n. 1 96/03 al
25. ~ che per l'operatore economico rappresentato, l'indirizzo di posta elettronica, a pena di esclusione, al
quale vaOJ)O inviate richieste di verifica e/o le comunicazioni di cui all'alt. 79, comma 5, del Codice degli
appalti è il seguellte: PEC: @ _ _____

http:s3.mm.ii
http:D.Lgs.vo
http:D.Lgs.vo

26 - che ha preso visione dello schema di disciplinare di incarico indicato come Allegato F all'Avviso e
di accettarlo. Peltanto provvede ad allegarne copia alla presente dichiarazione, sottoscritta e timbrata in
ogni pagina, per accettazione preventiva delle condizioni in esso contenute;
27 - che già da ora si obbliga a sottoscrivere il disciplinare di incarico rispettando lo schema allegato
all' Avviso pubblico per l'affidamento del servizio per il quale presenta la presente docmnentazione e, in
particolare, dichiara di conoscere, accettare e si impegna a rispettare e sottoscrivere la clausola seguente,
inclusa nelI 'art. 2 dello schema di disciplinare:

La liquidazione del saldo del compenso pattuito avverrà. solo ad avvenuta approvazione del SEAP da parte
.mc. Il successivo pagamento verrà effettuato solo previa presentazione di fattura da parte dell'affidatario, con le
modalità stabilite dal disciplinare e dalla legge.

Il suddetto documento (PAES, PAS e quant'altro richiesto con il presente Avviso) dovrà essere prodotto nella
forma appresso descritta:
~ Informa cartacea ~ in duplice copia, su carta intestata dell'Incaricato, recante i timbri professionali e le firme in
ori ginali dei redattori; i formati di carta da utilizzare dovranno essere normati UNI (max Al, non più grandi). Su
ogni foglio dovrà essere riportata la revisione del documento (con descrizione) e la relativa data;
-Informalo digitale non modiJìcabile - filcs PDF su supporto CD o DVD o penna USB
-Informato digitale modificabile - Tutti j files di testo e tabelle nei formati comunemente leggibil i dagli applicativi
elettronici più diffusi (MS Office e/o Opcn Office o sue evoluzioni) - files grafici in formato DWG.
Eventuali altri formati dovranno essere concordati con il Responsabile del Procedimento.
L' Incaricato dovrà produrre, già compilato in lingua inglese, il "SEAP template" necessario per la presentazione del
PAES e a fornire assistenza al Comune per il caricamento del PAES sulla piattafonna comunitaria, senza che ciò
dia diritto ad alcun compenso aggiuntivo.
Nel caso in cui siano necessari modifiche, revisioni, miglioramenti, rielaborazioni del PAES c quant'altro ad esso
collegato, richiesti dal JRC o dal Responsabile del Proced imento, l'Incaricato è tenuto e si obbliga a produrre
nuovamente la documentazione tecnica nella sua forma rivista, sen:w che ciò dia diritto a compensi aggiuntivi.
La documentazione tecniea prodotta viene ceduta al Comune, che ne diventerà piena proprietaria e potrà disporne
come crede, anche apportandovi variazioni.

Alla presente dichiarazione allega, oltre alle dichiarazioni sostitutive e documenti di cui al paragrafo
precedente, i documenti sotto riportati:

curriculum vitae datato e sottoscritto, ovvero curriculum societario e dei collaboratori designati da
cui si dovranno desumere tutti gli elementi utili alla valutazione;
Relazione metodologica sullo svolgimento delle attività.
Schema riassuntivo nel quale sono riportati i seguenti dati:
1. 	 nwnero PAES in corso di predisposizione con indicazione dei soggetti committenti;
2. 	 numero PAES già presentati alla Commissione Europea, con indicazione degli estremi di

presentazione e indicazione dei soggetti committenti;
3. 	 n. PAES già presentati e già approvati dalla Commissione Europea, con indicazione degli

estremi di presentazione ed approvazione;
4. 	 numero di piani energetici prodotti e indicazione dei soggetti committenti;
5. 	 numero audit in edilizia prodotti e indicazione dei soggetti committenti;
6. 	 numero certificazioni energetiche in edilizia prodotte e indicazione dei soggetti committenti;
7. 	 numero di analisi delle fonti rinnovabili e indicazione di soggetti committenti;
8. 	 numero di Atti di progranunazione e pianificazione energetica;
9. 	 numero di Interventi di efficentamento energetico di edifici;
lO. numero progetti e incarichi di partecipazione, formazione e informazione in ambho energetico

e ambientale e indicazione dei soggetti committenti

Il . numero progett i finanziati dalla Commissione Europea in ambito energetico ed estremi dei
progetti.

... li

Timbro

e firma del legale rappresentante

Per la validità della presente dichiarazione allegare copia di documento di identità in corso dì
validità.

Allegato C

DICHIARAZIONE sostitutiva del Certificato del Casellario giudiziale e dci carichi pendenti. La

dichiarazione deve esscr'c !'csa da ciascuno dci sogget ti indicati nell'art. 38 comma 1, lettere b), c),

del Decreto legislativo 12/0412006, n. 163.

Il sottoscritto .. .

nato a il ..
o • • •• •• ••••• •• ••••• o •• o •• o •• o ••••• o ••••••• 0 0'0 0.0 ". 0'0 .,' •• o o •••• •• ••

residente nel Comune di Provincia o. , _ .• 0.
_
Stato Via/Piazza . • ••••• • •••• • •• • • <

Codice Fiscale .
Nella sua qualità di
Della Ditta...
Con sede nel Comune di
Stato Via/Piazza................
codice fiscale/partita Iva... ".......
consapevole del fatto che, in caso di mendace dichiarazione verranno applicate nei suoi riguardi , ai sensi
dell'articolo 76 del DPR n. 445 del 28. 12.2000, le sanzioni previste dal codice penale e dallc leggi speciali
in materia di falsità negli atti , oltre alle conseguenze amministrative previste per le procedure relative agli
appalti di servizi,

dichiara
che dal certificato generale del casellario giudiziale della Procura della Repubblica presso il Tribunale
di ri sulta a proprio carico:
D NULLA
O oppure:

che dal certificato dei carichi pendenti presso la Procura della Repubblica presso il Tribunale

di risulta a proprio carico:

D NULLA

D oppure:

I.noltre:
a) 	 che non è mai stata pronunciata, nei confronti del sottoscritto, sentenza di condanna passata in

giudicato, ovvero di sentenze di applicazione della pena su richiesta ai sensi dell'art. 444 del codice di
procedura penale per qualsias i reato che incida sulla affidabilità morale e professionale~

b) 	 che nei confronti del sottoscritto non è pendente procedimento per l'applicazione di una delle misure di
prevenzione di cui all'art. 3 della Legge 27. 12. 1956, n. 1423;

UlLa sonoscritto/a autorizza il tratlamento dei propri dati personali limitatamente a quanto previsto
dall'articolo lO della legge 31 dicembre 1996, n. 675, in base al quale i dati personali raccolti saranno
trattati, anche con strumenti infonnatici, esclusivamente nell'ambito del procedimento per il quale la
presente dichiarazione viene resa.
Luogo e data: _ ____

(firma per esleso e leggibile)
Per la validità della presente dichiarazione allegare copia di documento di identità in corso di
validità.

ALLEGATO D
Modulo per l'offerta - da inserire nella busta B - OFFERTA

OGGETTO: Avviso pubblico per l'affidamento di servizi o di prestazioni per la redazione del SEAP
(Sustainable Energy Action PIan) - erG

Il/La sottoscritto/a ______________,,---_____ ____ _ ______
Nato a il
Domicl71ic-o-c ~~~ ~ ~~~~~~~~~~~~~~~ _ v.,-- - - - -_-_-_-_-_-_-_-- - - -_-_-_-_-_-_-_-_-___·· fi:-ls-c-cal-e~ ~~ ~ ~_=_ _=_- Ia ____ ____ - - ­
in qualità di
dell'impresa

Ovvero libero professionista (depennare ciò che non interessa)

con codice fiscale I pm1ita IVA~~~----,,-c_7----------------­

con riferimento alla procedura di affidamento di cui in oggetto

dichiara

che espleterà il serVIZiO richiesto offrendo un ribasso percentuale del %, in lettere

...........(inserire sino alla quarta cifra decimale)

ri speUo all'importo a base d'asta di €

Firma del legale rappresentante
e timbro

La presente dichiarazione ha valore legale se a essa è allegata copia fotostatica di documento di
riconoscimento in corso di validità

Allegato E

Autocertificazione in merito alla regolarità previdenzialc e contributiva

all a dichiarazione, in alternativa all 'autenticazione della sottoscrizione, deve essere a llegata, a pena di escl usione, COpifl

fotostatica di un documento di identità del soUoscrittori

DICHIARAZIONE SOSTITUTIVA
(ai sensi del D.P.R. 445/2000)

11 sottoscritto• _... nato il a

...... , prov./nazione

codice fiscale...

nella sua qualità di dell'impresa

........ con sede in partita IV A

n......consapevole delle sanzioni penali, nel caso di dichiarazioni non

veritiere, di formazione o uso di atti falsi, richiamate dall'art. 76 del D.P.R. 445 del 28 dicembre 2000,

DICHIARA
come previsto dali 'art. 6 del Decreto dell' Assessorato dei Lavori Pubblici del 24 febbraio 2006, che
la propria impresa prima menzionata, ovvero egli stesso:
- è iscritta all 'INPS, sede di , con numero di matricola/iscrizione;
- è iscritta all ' INAIL. sede di , con numero di matricola/iscrizione ,
- che esiste la correttezza degli adempimenti periodici relativi ai versamenti contributivi;
c che (indicare con una crocetta, la dichiarazione che viene rilasciata)
D no n esistono inadempienze in atto e rettifiche notificate, non contestate e non pagate(*)
oppure
D è stata conseguita procedura di sanatoria, positivamente defi ni ta con atto dell'ente interessato del

c (*)qua e lornlsce I seguenti estremi .. .
(*) Poiché la dichiarazione sia completa in tulfe le sue parti, va indicata obbligatoriamente, a pella
d'esclusione, una delle due condizioni.

I

Dichiara, altresì, di essere informato, ai sensi e per gli effetti di cui al D.Lgs. n. 196/2003, che i dati
personali raccolti saranno trattati, anche con strumenti informatici , esclusivamente nell'ambito del
procedimento per il quale la presente viene resa.
Luogo e data finna

Allegato F

Setlore

DISCIPLINARE D'INCARICO

RELATIVO ALLA REDAZIONE DEI PIANI D'AZIONE PER L'ENERGIA SOSTENIBILE

(PAES)

CIG : XE90FF7C2E

L'anno duemi laquattordici il giorno del mese di ... ••. ...)n

nella casa Comunale e nei local i dell'ufficio
TRA

- Il Comune di Prov incia di EN, con sede in Via al n....... ..
(Partita IVA:), rappresentato dal Responsabile del Settore
.................................... domiciliato per la carica presso la casa comunale. nel prosieguo
"Comune", da una parte;

E
- nato a il con sede in Via n .

.. - iscritto all'Ordi ne degli della Provincia di al (se

libero professionista) ovvero nella quali tà di rappresentante legale (specificare carica)

... della ... Con sede in via

n. C.F. e P.L ' , nel prosieguo

"l'incaricalo";

PREMESSO
Che per l'affidamento dell'incarico in oggetto è stata approvata procedura di selezione giusta
determinazione dirigenziale n ,.. del ;
Che con detenni nazione dirigenziale n................. del l'incarico è stato affidato al
soggetto sopra individuato come "Incaricato" per l' importo di € (Euro in lettere), soggeno a ribasso,
somma comprensiva di spese, ritenuta d'acconto e ogni onere sia a carico del profess ionista, sia a carico
dell 'Amministrazione.
Che con nota prot. del " , è stata data a tutti i concorrenti la comunicazione
dell'aggiudicazione definitiva ai sensi dell'art. 79 comma 5, 5 bis e 5 ter del D.L.vo 163/06 e s.m.i .;
Che con detennina dirigenziale n del è stato affidato al suddetto professionista!
Rappresentante Legale società l'incarico in ri ferimento;
Che con nota ricevuta al prot. n del il professionista ha trasmesso i
documenti richiesti per la stipula del presente contratto ed in particolare:

Che i contenut i dell'incarico conferito sono già ampiamente descdtti nell'avviso e nella documentazione
app(ovatt con Determinazione Dirigenziale n del , che l' incaricato dichiara di
conoscere, avendone preso visione per redigere la sua offerta in ordine alla procedura di selezione;
Che già in fase di presentazione dei documenti per la procedura di selezione, l'Incaricato ha assunto
obblìgh.i nei confronti di questo Comune committente,

PREMESSO QUANTO SOPRA

Le parti, previa rati fica e conferma della nan'ativa che precede, che dichiarano parte integrante e
sostanziale della presente scrittura privata, convengono e stipulano quanto segue:

Art. l Oggetto dell'incarico

il Comune affida all'Incaricato la redazione DEL PIANO D'AZIONE PER L'ENERGIA

SOSTENIBILE (PAES) del Comune di Nicosia.

L'Incarico prevede le seguenti prestazioni:

Attività di redazione del SEAP (Sustainable Energy Action PIan) con la relativa stesura della BEI

(Baseline Emission Inventory) in lingua Italiana e la compila~i one dei moduli PAES (SEAP template) in

lingua italiana i quali conterranno i riassunti salienti e significativi dell'IBE e gli elementi chiave del

PAES. L'incarico comprende anche il "caricamento nell'area onIine del Patto dei Sindaci" ri servata ai

firmatari del Patto.

Dovranno essere rispettate le vigenti norme, indicazioni e linee guida in materia cd in particolare:

• 	 Le linee guida della Commissione Europea nel documento intitolato "Bow to develop a
Sustainable Energy Action PIan ",

• 	 Le indicazioni della Circolare n.1I20 13 del Dipmtimento dell 'Energia citata in premessa;
• 	 Le indicazioni del Responsabile del Procedimento o del supporto tecnico incaricato.
• 	 Tutte le statuizioni e precisazioni, qui involontariamente taciute, contenute nell' Avviso

Pubblico, già a perfetta conoscenza dell'Incaricato ed oggetto del presente incarico
L'incarico per la redazione del PAES prevede, in accordo con la metodologia tracciata dal Joint
Research Center per conto della Commissione Europea:

• 	 la ricostruzione dell ' inventario delle emissioni dei gas climalteranti rispetto a un anno di
riferimento (baseline)

• 	 l'ind ividuazione degl i ambiti di intervento e delle priorità relative
• 	 la definizione degli obiettivi di riduzione delle emissioni e la pianificazione delle azionì per

il loro raggiungimento.
Prevede inoltre le seguenti fasi di attività che l'affidatario dovrà svolgere, ciascuna delle quali
prevede una specifica fonnazione ed una sessione di verifica e di rappresentazione con specifici
elaborati.
Parte I - BEI - IRE

(Inventario di Base delle Emissioni -	 da riferirsi al 2011 in accordo alla Circolare 1/2013: Vale
quanto riportato aIPArt. 13 dell'Avviso Pubblico)

1.1) Incontro con l'Amministrazione per l'inizio dell'attività:
• 	 Presa contatti con il Sindaco ed i funzionari responsabili per impostare il lavoro di raccolta

sistemica dei dati.
• 	 Organizzazione del lavoro di raccolta dati presso la sede del Comune secondo layout

(tabelle, fogli excel,) definiti nelle Linee Guida JRC per l'elaborazione dei PAES.
1.2) Ricostruzione del bilancio energetico e predisposizione dell'Inventario Base delle Emissioni

(BEI)
• 	 Elaborazione dei dati raccolti. Particolare attenzione dovrà essere rivolta alla:

Raccolta dei dati di dettaglio sugli immobili di proprietà comunale;
Raccolta di dati relativi agli impianti esistenti ed alle opportunità di installazione di sistemi
FER (fonti di energia rinnovabili).

• 	 Analisi della domanda e dell'offerta energetica inmnbito comunale;
• 	 Costmzìone della baseline dei consumi energetici e di emissioni di C02 secondo quanto

previsto dalle Linee Guida JRe.
1.3) Predisposizione di 	 approfondimenti di settore quali, ad esempio,edilizia e illuminazione

pubblica, residenziale, economico (primario, secondario terziario e quatemario), trasporti
pubblici e privati. Il livello di approfondimento sarà proporzionale alle effettive possibilità
di intervento nell'ambito delle competenze dell' Amministrazione comunale.

1.4) Produzione dell'Attestato di Prestazione Energetica, ai sensi dell'art.6 della Legge 3 agosto
201 3 Il. 90, per gli edifici pubblici di proprietà comunale che ne fossero sprovvisti e aventi
superficie utile totale superiore a 500 metri quadrati . (Vale quanto ripol·tato all'Art. 13
dell'Avviso Pubblico)

Si dovranno in particolare (v. Circolare 112013) fornire indicazioni della fonle ufficiale del dato effettivo
(non calcolato) impiegato nella redazione dell'IBE ed inoltre ricostruire il bilancio energetico comunale
limitatamente al dettaglio sui consumi di energia per vettore e settore di utili zzo

Parte Il - SEAP
Predisposizionc delle analisi di settore dei Comune:

a) Ricostruzione e analisi dell'evoluzione tendenziale del sistema energetico e quantificazione di scenari
alternativi di efficientamento del sistema energetico locale derivante da azioni messe in atto o promosse
dall' Amministrazione comunale;
b) Individuazione delle criticità del sistema e delle azioni di efficientamento;
c) Elaborazione di linee generali di politica energetica e di un programma operativo di interventi per la
riduzione di emissioni di C02, per una maggiore efficienza energetica e per l'approvvigionamento di
energia da fonti rinnovabili;
d) Predisposizione di una campagna di consultazione da rivolgere ai decisori politici , a diverse categorie
di portatori di interesse e ai beneficiari diffusi come strumento idoneo all'attivazione delle diverse azioni
di efficientamento energetico.
c) Definizione del Piano di Azione per l'Energia Sostenibile: obiettivi, azioni e strumenti
f) Identificazione degli obiettivi di riduzione delle emissioni di gas climalteranti e identificazione degli
strumenti più idonei per la realizzazione degli interventi individuati sulla base di parametri tecnici ed
economICI.
g) Redazione delle schede di azione (specificare il dettaglio delle prestazioni). Ciascuna scheda dovrà
contenere, come minimo, in dettaglio le seguenti indicazioni:

- Introduzione cd obiettivi
- Descrizione interventi con proposte penetrazionc
- Costi interventi unitari complessivi
- Benefici energetici
- Benefici ambientali
- Grado di replicabilità o di vocazione territoriale
Quanto al punto g. dovrà essere riportato in forma descrittiva e tabellare. Dovranno essere
presentati vari scenari a breve, a medio e lungo termine.

Tra le schede ne dovrà essere prodotta una relativa alla [onnazione ed aggiornamento professionale

dell 'Energy Manager.

Le Parti I c II dovranno essere realizzate in coordinamento con le ulteriori Parti III e IV di cui

appresso.

Parte III - Comunicazione, sensibiHzzazione c formazione
3. 	 Supporto alla comunicazione e sensibilizzazione della cittadinanza e disseminazione.

• 	 Supporto alla reali zzazione di una campagna di comunicazione e divulgazione delle attività
rivolta a soggetti individuati dall'Amministrazione.

• 	 Disseminazione dei risultati ed animazione del territorio in materia di risparmio energetico e
fonti energetiche rinnovabili. Si prevede l'organizzazione di 3 incontri con cittadini, operatori,
portatori di interesse, etc ..

4. 	 Implementazione di un programma di fonnazione
• 	 Attuazione di momenti fonnati vi specifici per rafforzare le competenze dei funzionari e del

personale tecnico interno all'Amministrazione sui temi inerenti le attività di progetto.

Parte IV - Repor·Ong e Monitoraggio

1. 	 Predisposizione di un sistema di reporting:

• 	 Implementazione di un sistema di reportjng, da inviare ogni due anni alla U.E. , mi ra nte a
verificare costantemente gJi obiettivi e le azioni scaturite in fase di PAS necessario per seguire i
progressi verso i target definiti

2. Predisposizione di un sistema dì monitoraggio
• 	 Implementazione di un sistema dì monitoraggio, da inviare ogni quattro anni alla U.E., relativo

all ' inventario del monitoraggio delle emiss ioni (LM.E)
Entrambe le attività (report ing e monitoraggio) dovranno comprendere una contabilizzazione standard e
una sintet ica non tecnica.

Parte III - Comunicazione, sensibilizzazione e formazione
Faranno parte dell'incarico i sotto due punti riportati :

l.Supporto alla comunicazione e sensibilizzazione della cittad inanza e disseminazione
• 	 Supporto all a reali zzaz ione di una campagna di comunicazione e divulgazione delle attività

rivolta a soggetti individuati dall'Amministrazione.
• 	 Disseminazione dei risultati ed animazione del territorio in materia di risparmio energetico e

fonti energetiche rinnovabili. Si prevede l'organizzazione di 3 incontri con cittadini, operatori,
portatori di interesse, etc ..

2.1mplementazione di un programma di fomlazione
Attuazione di momenti fonnativi specifici per rafforzare le competenze dei funzionari e del personale
tecnico interno all'Amministrazione

Parte IV - Rcporting e Monitoraggio
Fararmo parte dell ' incarico i sotto due punti riportati:

1.Predisposizione di un sistema di reporting:
• 	 Implementazione di un sistema di reporting, da inviare ogni due anni alla U.E., mirante a

verificare costantemente gli obiettivi e le azioni scaturite in fase di PAS necessario per seguire i
progressi verso i larget definiti.

2.Predisposizione di un sistema di monitoraggio
• 	 Implementazione di un sistema di monitoraggio, da inviare ogni quattro anni alla U.E., relativo

all'inventario del monitoraggio delle emissioni (I.M.E)
Entrambe le attività (reporting e monitoraggio) dovranno comprendere una contabilizzazione standard e
una sintetica non tecnica.

Art. 2

Direttive e prescrizioni generali

L'incaricato deve garantire la necessaria presenza presso gli uffici comunali per l'ottimale espletamento
delle attività, in particolare per la raccolta ed elaborazione dei dati, la redazione del PAES e PAS, le
attività di formazione, il coinvolgimento della cittadinanza e dei portatori di interesse senza che ciò dia
diritto a compensi aggiuntivi, deve garantire azione attiva, in consiglio comunale, durante la/e seduta/e
dedicate all 'approvazione, da parte dell ' organo consiliare, del PAES prodotto nella fonna che il JRC
dovrà approvare.
Per l' espletamento delle prestazioni di servizio è richiesta la conoscenza delle "Linee Guida" del JRC per
la redazione dei PAES.
Entro 5 giorni Ci tempi potranno essere concordati e coml.U1que non dovranno eccedere j lO giorni)
dall'assegnazione dell'incarico, le p811i si incontreranno, presso i locali dell' Amministrazione e senza
oneri economici aggiuntiv i, per stilare il cronoprogramma con effetto misurabile (curve da programma e
curve da avanzamento misurato tramite algoritmo implementato su foglio di calcolo tipo exce1 o similari).
Resta fi ssato da subito che gli avanzamenti saranno valutati di COlDtule accordo, settimanalmente tra le
parti e almeno una volta al mese le pruti si dovranno incontrare, presso j locali dciI' Amministrazione.
Laddove dovessero emergere delle di scordanze (ritardo sul programma) tra curva di programma e curva

mi.surata, l'incari cato dovrà dichiarare per iscritto come intenderà recuperare il " ritardo". IJ crono
programma dovrà essere organizzato per giungere al 100% dei tempi entro il del mese di
. 20 14, fallo salvo quanto più avanti specificato. Data la parti colare natura
dell'affidamento , legata alla produz io ne di lIn documento tecnico da SOl1oporre ad approvaz ione,
l ' Incaricato è tenuto e garantire il risul tato an"eso, consistente neWapprovazjone del SEAP da parte del
JRc. Per ta le molivo l' Incaricato è tenuto e s i obbliga a svolgere il proprio incarico anche conducendo
attività non previs te dall'art. I , «OggeUo dell'incarico", purché finalizzate al ri sultato atteso.
Allo stesso modo,l'Incaricato è tenuto a:

• 	 modi ficare, migliorare, rielaborare il SEAP redatto secondo gli evennlali commenti o
suggerimenti del JRC, se ciò serve a conseguire il ri sultato atteso;

• a revisionare il SEAP qualora il JRC riscontri significativi punti di debolezza o omiss ioni.
Il compenso per la prestazione professionale è fissato in € 22.81 9,60 (E uro in lettere
ventidueottocentodiciannove,60), soggetto a ribasso, somma comprensiva di spese, ritenuta d ' acconto e
ogni onere sia a carico de l professionista, sia a cari co dell ' Amministrazione.

Il tempo per dare le prestazioni sarà rilevato dal crono programma con ultimazione per la fine del mese di
.................. 20) 4 ovvero altra data concordata col Responsabile del Procedimento, purché:

• 	 coerente con il risultato atteso;
• 	 conceda a l Comune di Nicosia i tempi tecnic i necessari per avanzare all a Regione Siciliana la

ri chiesta d i contributi previsti dal Decreto del Direttore generale del Dipartimento dell'Energ ia n.
413 del 4 ottobre 20 13

m~Attcn z ione: le successive clausole necessitano di spccifica approvazione da parte dell'Incaricato .-.
La mancata approvazione non consentirà la sottoscrizione del disciplinare e comporterà la revoca

dcii ' aggiudicazione
La liquidazione del saldo del compenso pattuito avverrà solo ad avvenuta approvazione del SEAP - PEAS da parte
JRC. II success ivo pagamento verrà effettuato so lo prev ia presentazione di faltura da parte dell 'affidatario, con le
modalità stabili te da l discipl inare e dalla legge e solo ad avvenuto accreditamento dei fondi di cui al DDG 41 3 del
04/ 101201 3.
Il suddetto documento (PAES, PAS e quant' aUro richiesto con il presente Avviso) dovrà essere prodotto nella
forma appresso descrina :
~ In f orma cartacea · in duplice copia, su carta intestata dell ' Incaricato, recante i timbri professionali e le fi rme in
originali dei redattori ; i fonnati di carta da utilizzare dovranno essere normati UNI (max A I, non più grand i).

Su ogni foglio dovrà essere riportata la revisione del documento (con descrizione) e la relativa data:
~ Informato digitale 110 11 modificabile - files PDF su supporto CD o DVD o penna USB
~ Informato digitale modiflcabile - Tutti i files di testo e tabelle nei formati comunemente leggibili dagli applicativi
elettronici più diffusi (MS Office e/o Open Office o sue evo luzioni) - files grafici in formato DWG.
Eventuali altri formati dovranno essere concordati con il Responsab ile del Procedimento.
L'Incaricato dovrà produr re, già compilato in lingua inglese, il "SEAP template" necessario per la
presentazione del PAES e a fornire assistenza al Comune I)er il caricamento dci PAES sulla piattaforma
comunitaria , senza che ciò dia diriuo ad alcun compenso aggiuntivo.
Nel caso in cui s iano necessari modifiche, rev isioni, miglioramenti, rielaborazioni del PAES e quant'a ltro ad esso
collegalo, richiesti dal JRC o dal Responsabile del Procedimento, l' Incaricato è tenuto e s i obbliga a produrre
nuovamente la documentazione tecnica nella sua forma rivista, senza che ciò dia diritto a compens i aggiu ntivi.
La documentazione tecnica prodotta viene ceduta al Comune, che ne diventerà piena proprietaria e potrà disporne
come crede, anche apportand ovi varinzioni.
L'Incaricato dichiara di aver ben compreso e di accettare che la mancata approvazione del SEAP da parte
del JRC non darà titolo al pagamento del saldo in suo favore, né dil"itto a nessun tipo di rimborso, rcstando a
suo carico le spese sostenute. L'acccttazione della presente clnusola è vincolante alla fine della sottoscrizione
del presente disciplinare c di affidamento dell'incarico e, pertanto, viene specificamente sottoscritta e
accettata dall'Incaricato.

L'incaricato ____________ _ _

Art. 3

Consegna degli elaborati. Penali

La redazione del PAES dovrà essere ultimata, come da crono programma, entro il .. del mese di
.................. 2014 (fatto salvo quanto sopra stabilito) e terminerà con l'avvenuta approvazione dello
stesso da parte JRC.
Per ritardi sulle date di presentazione previste e/o concordate come dal precedente art. 2, l'Incaricato sarà
tenuto al pagamento di una penale pari a un ventesimo del compenso complessivo per ogni decade di
ritardo. La penale sarà riscossa mediante trattenuta sul pagamento finale del compenso. Il Comune potrà
applicare penali per ritardi sino a tre decadi, maturando il diritto, per ritardi superiori, alla l'escissione
unilaterale del contratto per colpa dell'Incaricato, e a rivalersi sullo stesso per i danni che dovessero
derivare da ritardata o mancata approvazione del PAES.

Art. 4

Verifica dell'attività

Prima della presentazione all'Unione Europea, l'attività sarà soggetta a verifica da parte del Responsabile

del Procedimento.

L'incaricato dovrà procedere alla integrazione o rielaborazione di ogni elaborato o ogni attività ritenuto/a

insufJiciente dal Responsabile del Procedimento.

Art. 5

Rccesso dall'Incarico

Il recessa dall'incarico da parte dell'incaricato, in qualunque fase, comporta la perdita del diritto a
qualsiasi compenso per onorario e rimborso spese, salvo l'eventuale rivalsa del Comune per i danni
provocati.

Art. 6
Spese di viaggio ed altre spese

Le spese di viaggio, di vitto, di alloggio per il tempo passato fuori ufficio dall'incaricato e dal suo
personale d'aiuto, per qualsiasi motivo attinente le prestazioni di cui alla presente convenzione, le altre
spese necessarie per la compilazione del progetto restano a completo carico del professionista/Legale
Rappresentante società.

Art. 7
Pagamento degli onorari

Il compenso dovuto per l'espletamento dell'incarico, verrà corrisposto all'Incaricato dopo l'approvazione
del PAES da parte del JRC e previo accertamento della regolarità dell'Incaricato in ordine al versamento
degli oneri contributivi e previdenziali e solo dopo l'avvenuto accreditamento dei fondi di cui al DDG
413 del 04110/2013.

Art. 8

Proprietà del PAES

Il PAES resterà di proprietà piena ed assoluta dell'Amministrazione, la quale potrà, a suo insindacabile
giudizio, darvi o meno esecuzione, ovvero introdurvi, nel modo e con i mezzi che riterrà più opportuni,
tutte quelle varianti ed aggiunte che, a suo insindacabile giudizio, saratmo riconosciute necessarie, senza
che dall'Incaricato possano essere sollevate eccezioni di sorta.

Art. 9
Arbitrato

Viene esclusa la competenza arbitrale

Art. lO

Spese

Sono a carico dell'Incaricato professionista tutte le spese del presente atto, quelle di registrazione, se
dovuta, e le consequenziali nonché le imposte e tasse nascenti dalle vigenti disposizioni.

Art. 11

Obblighi relativi alla tracciabilità dei flussi finanziari

L'Incaricato assume tutti gli obblighi di tracciabilità dei flussi finanziari di cui all'atiicolo 3 della legge 13
agosto 20 l O, n. 136 e successive modifiche, impegnandosi a comunicare al Comune tutte le informazioni
in merito al conto corrente bancario sul quale verranno ricevute le somme derivanti dall'esecuzione
dell'incarico e in merito alle persone autorizzate a operare sul suddetto conto.
L'Incaricato si obbliga altresÌ ad inserire nei contratti con i propri eventuali aventi causalsubcontraenti la
seguente clausola:

L'impresaJ11 soggetto , nella persona del legale rappresentante nato a

............... il.................. residente in c.a.p............... Via

........ n - C.F P.lVA: n in qualità di avente

causa/subcontraente di nell'ambito del contratto sottoscritto con il Comune di Nicosia,

identificato con il CIO: , assume tutti gli obblighi di tracciabilità dci flussi finanziari di

cui all'art. 3 della L. 136120 l O e successive modifiche.

L'Incaricato si impegna a daTe immediata comunicazione al Comune di Nicosia della notiZia
dell'inadempimento della propria controparte agli obblighi di tracciabilità finanziaria e a trasmettere copia
del presente contratto intercorrente con l'avente causa/subcontraente.

Art. 12

Domicilio

Ai fini della presente convenzione le patii eleggono domicilio:
• 	 nella qualità come sopra e per ragioni della cat'ica ricopeTta presso la sede del

Comune di Via al n.... .

• 	 l'Incaricato presso la propria sede in Via n

l'incaricato con la sottoscrizione del presente contratto dichiara sotto la propria personale responsabilità di
non avere rapporti con l'Amministrazione o altri Enti Pubblici che ostino all'esercizio della libera
professione, né altri rapporti che possano essere in contrasto con l'incarico ricevuto.

Art. 13

Impegno

Il presente contratto è senz'altro impegnativo per l'incaricato.

Il presente contratto sarà soggetto a registrazione ove occorra. Le spese di registrazione sono a carico

dell'Incaricato.

Letto, confermato e sottoscritto.

L'Incaricato ","'" Il Resp'd!t/!l~j(del 3°Settore
Ing. An esta Camillo f).... '

