


Milano, __ __ 2017

Spett.le
Operatore economico

Oggetto: “Area ad Alta Intensità di Cura - intervento di miglioramento strutturale e funzionale - edificio DEA – presidio ospedaliero S. Carlo”. Lettera di invito e disciplinare di gara della procedura negoziata per l’affidamento di servizi di ingegneria ed architettura - progettazione e direzione lavori - ai sensi dell’art. 36, comma 2, lettera b) e dell’art. 157, comma 2, primo periodo, del D.Lgs. 50/2016 - CUP: C41B17000040002 - CIG: 69735492AF

In esecuzione alla deliberazione n. Del.....con la quale la Direzione Strategica ha stabilito l’avvio della procedura di affidamento di cui all’oggetto, codesto spettabile operatore economico, fermi restando i requisiti di ammissibilità, è invitato a partecipare alla procedura negoziata in oggetto presentando apposita offerta, intendendosi, con l’avvenuta partecipazione, pienamente riconosciute e accettate tutte le modalità, indicazioni e prescrizioni previste dalla presente lettera di invito, dai relativi allegati e dalla documentazione integrativa richiamata dall’art. 5, alle condizioni di seguito specificate.

Resta fermo che il presente invito non costituisce presunzione di ammissibilità e che la Stazione Appaltante può procedere all’esclusione anche in ragione di cause ostative non rilevate durante lo svolgimento della procedura o intervenute successivamente alla conclusione della medesima.

Ai sensi dell’articolo 48, comma 11, del D. Lgs. n. 50/2016, l’operatore economico invitato individualmente ha la facoltà di presentare offerta o di trattare per sé o quale mandatario di operatori raggruppati.

Premessa – INDIVIDUAZIONE DELL’INTERVENTO E NOTIZIE GENERALI

STAZIONE APPALTANTE:

Denominazione: ASST Santi Paolo e Carlo

Indirizzo: Via A. di Rudini n. 8 – 20142 Milano

Punti di contatto: S.C. Tecnico-patrimoniale – Dott. Ing. Maria Alice Pizzoccheri – tel. 02/4022.2595

PEC: protocolhsc@pec.asst-santipaolocarlo.it

Indirizzo internet amministrazione aggiudicatrice: <http://www.sancarlo.mi.it/>

Profilo del Committente: <http://www.sancarlo.mi.it/>

PROCEDURA DI GARA E CRITERIO DI AGGIUDICAZIONE:

Procedura negoziata ai sensi dell’art. 36, comma 2, lettera b) e dell’art. 157, comma 2, primo periodo, del D. Lgs. 50/2016.

Criterio di aggiudicazione: **offerta economicamente più vantaggiosa**, ai sensi dell’art. 95 comma 3 lettera b) del D. Lgs. n. 50/2016.

PRESTAZIONI OGGETTO DEL CONTRATTO:

La prestazione ha per oggetto lo svolgimento dei seguenti servizi di natura professionale:

- a) Progettazione Definitiva ed Esecutiva (di cui alla Parte II, Titolo II, Capo I, Sezione IV del D.P.R. n. 207/2010 e s.m.i.), assistenza al RUP nella fase di validazione del progetto;


ASST Santi Paolo e Carlo

S.C. tecnico-patrimoniale

- b) Direzione dei Lavori ai sensi art. 101 D.Lgs. n. 50/2016, Contabilità e misura dei lavori ai sensi della Parte II, Titolo IX del D.P.R. n. 207/2010 e s.m.i., assistenza in cantiere, direzione operativa ed assistenza al collaudo;
- c) supporto al RUP per la raccolta della documentazione necessaria alla manutenzione di fabbricati ed impianti, alla predisposizione di piano di manutenzione dell'opera, alla presentazione di SCIA V.V.F.

per la realizzazione dell'intervento "Area ad alta intensità di cura – intervento di miglioramento strutturale e funzionale - edificio DEA presidio ospedaliero S. Carlo" –

L'espletamento dell'incarico deve essere eseguito svolgendo tutti gli adempimenti attribuiti agli specifici ruoli funzionali dalle leggi e dai regolamenti vigenti in materia di lavori pubblici e di sicurezza nei cantieri, nonché nel rispetto del codice civile e della deontologia professionale.

Art.1 - IMPORTO STIMATO DEI LAVORI INERENTE L'INTERVENTO

L'importo dei lavori oggetto del presente intervento è stimato in € 689.000,00 (I.V.A. esclusa), di cui € 39.000,00 per oneri della sicurezza non soggetti a ribasso per l'attuazione dei piani di sicurezza. I lavori risultano suddivisi nelle seguenti classi e categorie di cui al D.M. n. 143/2013 e L. 143/49:

Categorie DM 143/2013	ID. OPERE DM 143/13	GRADO DI COMPLESSITA'	Classi e categorie L. 143/49	Costo opere (€)
EDILIZIA	E.10	1,20	I/d	330.720,00
IMPIANTI idrico sanitari e gas medicali	IA.01	0.75	III/a	79.280,00
IMPIANTI meccanici riscaldamento e climatizzazione	IA.02	0.85	III/b	125.000,00
IMPIANTI Elettrici e speciali	IA.04	1.30	III/c	154.000,00
TOTALE				689.000,00

Art.2 –AMMONTARE PREVISTO PER L'AFFIDAMENTO DEI SERVIZI OGGETTO DELL'APPALTO

L'importo a base d'asta per l'affidamento dei servizi di ingegneria in oggetto è pari a € 99.516,92 spese comprese e oneri previdenziali, assistenziali, e I.V.A. esclusi, ed è così suddiviso:

Progettazione definitiva – autorizzazioni pratiche edilizie	€ 33.134,41
Progettazione esecutiva, assistenza al RUP nelle fasi di validazione	€ 27.481,94
Direzione lavori, contabilità e misura, assistenza in cantiere, assistenza al collaudo	€ 39.775,63
TOTALE	€ 99.516,41

Il corrispettivo complessivo, pari ad € 99.516,41 è calcolato secondo quanto stabilito dal D.M. 17/06/2016, tenendo conto dell'art. 23 comma 4 del D.Lgs n. 50/2016, e pertanto considerando le seguenti prestazioni minime, migliorabili dal concorrente in sede di offerta:

progettazione definitiva Qb11.01 – Qb11.03 – Qb11.05

- relazioni tecniche


- elaborati grafici
- calcoli strutture ed impianti idrico-sanitari, elettrici, meccanici – riscaldamento e climatizzazione
- relazione su proposte di risoluzione interferenze;
- rilievi e restituzioni grafiche;
- elenco prezzi unitari;
- analisi prezzi delle voci più significative e non direttamente riferibili ad un prezzario;
- computo metrico estimativo;
- quadro economico di spesa;

progettazione esecutiva QbIII.01 – QbIII.02 – QbIII.03 – QbIII.04 – QbIII.05 – QbIII.06 – QbIII.11

- relazioni generali e specialistiche;
- elaborati grafici;
- calcoli esecutivi;
- particolari costruttivi e decorativi;
- elenco prezzi unitari;
- analisi prezzi;
- computo metrico estimativo;
- calcolo della percentuale di incidenza della mano d'opera;
- quadro economico di spesa;
- presentazione pratiche Comunali per autorizzazione edilizia;
- schema di contratto;
- capitolato speciale d'appalto;
- cronoprogramma;
- piano di manutenzione dell'opera;
- progettazione integrale e coordinata;
- integrazione delle prestazioni specialistiche;
- supporto al RUP nella fase di validazione del progetto;

direzione lavori – Qcl.01 - Qcl.02 - Qcl.03 - Qcl.04 - Qcl.05 - Qcl.10a

- direzione lavori
- assistenza al collaudo tecnico-amministrativo
- prove di verifica tecnica – collaudo tecnico - preliminari e propedeutiche all'accettazione delle lavorazioni;
- contabilità lavori a corpo;
- liquidazione;
- rendicontazione e liquidazione tecnico-contabile;
- controllo ed aggiornamento elaborati di progetto;
- aggiornamento dei manuali d'uso e manutenzione;
- coordinamento e supervisione dell'ufficio di direzione lavori;
- ufficio di direzione lavori con almeno 1 addetto con qualifica di direttore operativo.


L'importo totale delle prestazioni, ed i relativi contenuti tecnici, sarà quello risultante dall'Offerta tecnico-economica, oltre agli oneri di legge.

La percentuale di ribasso fissata dalla corrispondente offerta economica si applica all'onorario professionale, alle spese e alle prestazioni accessorie. La stessa percentuale va applicata anche sulle altre eventuali prestazioni accessorie successive.

L'effettivo corrispettivo delle prestazioni relative alla progettazione, verrà rideterminato a consuntivo sulla base delle vigenti tariffe professionali depurato del ribasso percentuale offerto in sede di gara, in riferimento all'effettivo importo lordo dei lavori calcolato in fase di progetto esecutivo, fermo restando che la progettazione non potrà superare i limiti del Finanziamento. L'importo potrà essere decurtato in caso di prestazioni previste/offerte e non eseguite. L'effettivo corrispettivo delle prestazioni di direzione lavori, contabilità e misura, assistenza giornaliera in cantiere, direzioni operative, assistenza al collaudo viene rideterminato a consuntivo, sulla base delle vigenti tariffe professionali depurato del ribasso percentuale offerto in sede di gara, in riferimento all'effettivo importo lordo finale dei lavori, così come indicato nello stato finale dei lavori, computato in virtù anche dell'aumento o della diminuzione dell'importo dei lavori a seguito di eventuali perizie di varianti tecniche e suppletive.

L'importo deve ritenersi remunerativo di tutte le prestazioni previste e delle ulteriori prestazioni offerte in sede di gara. Il corrispettivo potrà essere decurtato in caso di prestazioni previste/offerte e non eseguite.

Art.3 – TERMINE DI VALIDITA' DELL'OFFERTA

Gli offerenti hanno la facoltà di svincolarsi dalla propria offerta trascorsi 180 (centottanta) giorni dalla data dell'esperimento della gara.

Art.4 – TEMPO MASSIMO PER L'ESPLETAMENTO DELL'INCARICO

Con riferimento alla prestazione di progettazione, il Progetto esecutivo dovrà essere consegnato alla Stazione Appaltante entro un tempo massimo pari a **90 (novanta)** giorni naturali e consecutivi dalla ricezione della comunicazione scritta della Stazione Appaltante che disporrà l'inizio dell'attività di redazione, fatto salvo il ribasso offerto in fase di gara per lo svolgimento della prestazione.

Per la stima del tempo di prestazione del servizio di Direzione dei Lavori, contabilità e misura dei lavori, assistenza in cantiere, direzione operativa e assistenza al collaudo, si deve tenere in considerazione il termine che verrà previsto nel progetto esecutivo per il completamento dei lavori in oggetto.

La durata di tale prestazione sarà, pertanto, pari l'effettivo tempo previsto per dare compiuti e collaudati tutti i lavori da realizzare e tutti gli adempimenti normativi connessi. L'incarico, comunque, si concluderà non prima dell'approvazione, da parte della Stazione Appaltante, del collaudo tecnico – amministrativo dell'opera. Si specifica che, dalla data di approvazione del progetto esecutivo all'effettivo inizio della prestazione di cui al presente articolo, intercorreranno le tempistiche di legge necessarie all'acquisizione del decreto regionale di autorizzazione alla spesa, alla messa a gara del progetto e alla successiva fase di stipula contrattuale.

Art.5 – DOCUMENTAZIONE DI RIFERIMENTO PER LA PARTECIPAZIONE ALLA GARA

La documentazione di gara comprende:

- Il presente Disciplinare, con i suoi modelli e allegati, contenente le norme relative alle modalità di partecipazione alla gara negoziata, alle modalità di compilazione e presentazione


dell'offerta, ai documenti da presentare a corredo della stessa ed alla procedura di aggiudicazione dell'appalto;

- Il Progetto preliminare dei lavori relativi all' "Area ad Alta Intensità di Cura – intervento di miglioramento strutturale e funzionale – edificio DEA" costituito da elaborati grafici (stato di fatto e progetto - già inviati dall'ASST Santi Paolo e Carlo per l'acquisizione di parere preventivo ad ATS Milano Città Metropolitana – Accredimento e vigilanza area sanitaria – quadro economico di spesa – relazione generale e parametri prestazionali;

Tutta la documentazione di gara è disponibile sulla piattaforma "Sintel", ovvero sul sito internet della Stazione Appaltante <http://www.sancarlo.mi.it/> nella sezione "Gare e Appalti" (al link http://www.sancarlo.mi.it/?q=bandi_gara) ovvero sul sito di ARCA www.arca.regione.lombardia.it.

Art. 6 – TERMINI E MODALITA' DI PRESENTAZIONE DELL'OFFERTA

L'offerta e la documentazione ad essa relativa devono essere redatte esclusivamente in formato elettronico, attraverso "Sintel" entro e non oltre il termine ultimo per la presentazione delle offerte" di seguito esplicitato, pena l'irricevibilità dell'offerta e comunque la non ammissione alla procedura.

L'operatore economico registrato a "Sintel" accede all'interfaccia "dettaglio" della presente procedura e quindi all'apposito percorso guidato "invia offerta" che consente di predisporre:

- una "busta telematica" A contenente la **documentazione amministrativa**;
- una "busta telematica" B contenente l'**offerta tecnica**;
- una "busta telematica" C contenente l'**offerta economica**.

Si precisa che l'offerta viene inviata alla Stazione Appaltante solo dopo il completamento di tutti gli step (da 1 a 5). Pertanto al fine di limitare il rischio di non inviare correttamente la propria offerta si raccomanda all'operatore economico di:

- accedere tempestivamente al percorso guidato "invia offerta" in Sintel per verificare i contenuti richiesti dalla Stazione Appaltante e le modalità di inserimento delle informazioni. Si segnala che la funzionalità "salva" consente di interrompere il percorso "invia offerta" per completarlo in un momento successivo;
- compilare tutte le informazioni richieste e procedere alla sottomissione dell'offerta con congruo anticipo rispetto al termine ultimo per la presentazione dell'offerta. Si raccomanda di verificare attentamente in particolare lo step 5 "riepilogo" del percorso "invia offerta" al fine di verificare che tutti i contenuti della propria offerta corrispondano a quanto richiesto dalla Stazione Appaltante, anche dal punto di vista del formato e delle modalità di sottoscrizione.

In aggiunta al caricamento della documentazione sulla Piattaforma Sintel, il contenuto cartaceo delle Buste A (Documentazione amministrativa) e B (Offerta tecnica) dovrà essere consegnato mediante invio all'Ufficio Protocollo dell'ASST Santi Paolo e Carlo - p.o. San Carlo - in formato cartaceo nonché scansionato e riprodotto anche su supporto informatico (CD-ROM) in formato PDF. Il CD-ROM andrà inserito all'interno di ciascuna busta. Relativamente al contenuto cartaceo della busta B (Offerta tecnica), esso dovrà essere prodotto anche in formato editabile.

La mancata consegna della documentazione sopra citata entro il termine perentorio di seguito indicato, sarà motivo di esclusione dalla procedura di gara, in quanto tale carenza NON potrà


essere sanata attraverso la procedura del soccorso istruttorio ai sensi dell'art. 83 del D. Lgs. 50/2016.

Il plico come sopra confezionato deve pervenire, **pena l'esclusione** dalla procedura negoziata, entro il medesimo termine perentorio fissato per l'invio dell'offerta su piattaforma Sintel il giorno, **ore**, esclusivamente al seguente indirizzo:

ASST Santi Paolo e Carlo – Via Pio II n. 3 – 20153 Milano

Il plico deve recare all'esterno - oltre all'intestazione del **mittente** e all'indirizzo dello stesso - la seguente dicitura **“NON APRIRE – OFFERTA PER LA GARA relativa all'affidamento di servizi di ingegneria ed architettura, intervento di “Area ad Alta Intensità di Cura – intervento di miglioramento strutturale e funzionale - edificio DEA – presidio ospedaliero S. Carlo - CIG: 69735492AF”**.

Con le stesse modalità e formalità ed entro il termine indicato, pena l'irricevibilità, dovranno pervenire le eventuali integrazioni ai plichi già presentati.

Detta ultima prescrizione non è tassativa ma qualora la mancanza o l'inesattezza della stessa comporti l'apertura del plico fuori della sede della gara ciò determinerà l'esclusione automatica del concorrente dalla gara stessa senza responsabilità alcuna da parte della Stazione Appaltante.

Determinerà altresì l'esclusione automatica dalla gara del concorrente senza alcuna responsabilità da parte della Stazione Appaltante, l'eventuale discordanza tra la documentazione pervenuta in formato cartaceo e la documentazione caricata su piattaforma Sintel.

Tutta la documentazione inviata dai soggetti partecipanti alla gara **resta acquisita agli atti della Stazione appaltante** e non verrà restituita neanche parzialmente ai soggetti non aggiudicatari.

Se presentata a mano la documentazione dovrà essere consegnata all'Ufficio Protocollo presidio S. Carlo – Via Pio II n. 3 – Milano, palazzina Direzione Generale – piano terra -dal al dalle ore 8,30 alle ore 15,30.

Ai fini della prova del rispetto del termine, fa fede esclusivamente il timbro dell'Ufficio Protocollo; pertanto non saranno in alcun caso prese in considerazione le offerte pervenute oltre il termine sopra indicato, anche se spedite prima di detta scadenza.

L'invio dei plichi, così come l'inserimento dell'offerta su piattaforma Sintel, avverrà comunque, ad esclusivo rischio del mittente e non sarà tenuto conto di offerte inserite su piattaforma Sintel dopo la data del e dei plichi pervenuti dopo la scadenza anche se sostitutivi o integrativi di offerte già pervenute.

L'apertura dei plichi A e B - avverrà alla presenza degli interessati nella seduta pubblica che si terrà a partire dalle **ore del giorno** S.C. Tecnico-patrimoniale, secondo le modalità indicate al successivo art. 13 del presente Disciplinare.

Non sono ammesse offerte trasmesse per telegramma, telex, telefono, fax, posta elettronica, ovvero espresse in modo indeterminato.

Le offerte condizionate e con riserve sono considerate inammissibili.

Art. 7 – SOGGETTI AMMESSI E REQUISITI DI PARTECIPAZIONE

Sono ammessi a partecipare alla gara tutti i soggetti di cui all' art.46 comma 1 lettere a), b), c), d), e), ed f) del D. Lgs.n. 50/2016 e s.m.i. in possesso dei requisiti di cui all'art. 80 e 83 comma 3 del D. Lgs. 50/2016.

Le società di ingegneria e le società di professionisti dovranno possedere i requisiti di cui agli artt. 254 e 255 del DPR 207/2010.


I consorzi stabili di società di professionisti e di società d'ingegneria dovranno possedere i requisiti di cui all'art. 256 del Regolamento 207/2010.

Ai raggruppamenti temporanei e consorzi si applica quanto disposto dall'art. 48 del D.Lgs.n. 50/2016.

In caso di partecipazione alla gara di **Raggruppamenti temporanei di professionisti già costituiti** dovranno essere prodotti gli atti attestanti la costituzione dei raggruppamenti suddetti (mandato e procura per atto pubblico o per scrittura privata autenticata), dai quali risulti il conferimento del mandato collettivo speciale con rappresentanza ad uno dei professionisti qualificato capogruppo. In caso di partecipazione alla gara di **professionisti non ancora costituiti in Raggruppamenti temporanei**, i modelli di partecipazione dovranno essere sottoscritti, a pena d'esclusione, da tutti i professionisti partecipanti al raggruppamento e dovranno contenere l'impegno espresso che, in caso di aggiudicazione, gli stessi professionisti conferiranno mandato collettivo speciale con rappresentanza a quello di essi indicato come capogruppo, il quale stipulerà il contratto in nome e per conto proprio e dei mandanti.

Non sono ammesse modificazioni, a pena d'esclusione, alla composizione del raggruppamento temporaneo indicato nell'offerta presentata salvo quanto disposto dall'art. 48 commi 9 del D.Lgs. n. 50/2016.

Art. 7.1 – Requisiti di ordine generale e di idoneità professionale

Ai sensi dell'art. 24, comma 5, del D.Lgs. n. 50/2016 l'incarico di progettazione esecutiva e di direzione lavori, assistenza giornaliera in cantiere, direzioni operative ed assistenza al collaudo dovrà essere espletato da professionisti iscritti negli appositi albi previsti dai vigenti ordinamenti professionali, personalmente responsabili e nominativamente indicati in sede di presentazione dell'offerta, con la specificazione delle rispettive qualificazioni professionali. Inoltre dovrà essere indicata la persona fisica incaricata dell'integrazione tra le varie prestazioni specialistiche.

In ogni caso il concorrente non dovrà versare in alcune delle cause di esclusione di cui all'art. 80 del D. Lgs. n. 50/2016 o cause di incompatibilità di cui all'art. 24 del D. Lgs. n. 50/2016.

Art. 7.2 – Requisiti economico-finanziari e tecnico-organizzativi di partecipazione

Ai sensi dell'art. 83 del D. Lgs. n. 50/2016 il concorrente dovrà possedere il seguente requisito: avvenuto espletamento, negli ultimi dieci anni antecedenti alla data di invio della presente lettera di invito, di servizi attinenti all'architettura e all'ingegneria per un importo non inferiore a una volta e mezzo il corrispondente importo stimato della dei lavori, così come posti alla base del calcolo della tariffa professionale, relativamente a lavori per categorie di opere e per un grado di complessità almeno pari a quanto sopra individuato.

A tal fine il concorrente dovrà compilare l'allegato modello D indicante i servizi svolti.

Gli importi richiesti ai punti sopra indicati devono intendersi al netto di qualsiasi onere fiscale e/o previdenziale e/o spese conglobate.

Ai consorzi si applicano le disposizioni di cui all'art. 47 del D. Lgs. n. 50/2016.

Le società possono documentare il possesso dei requisiti con le modalità di cui all'art. 46 comma 2 del D. Lgs. n. 50/2016.

Si precisa inoltre che:

(i) i servizi valutabili sono quelli iniziati ed ultimati nel decennio antecedente la data di invio della presente lettera di invito, ovvero la parte di essi ultimata nello stesso periodo per il caso di servizi iniziati in epoca precedente;

(ii) per la classificazione dei servizi resi prima dell'entrata in vigore del D.M. n.143/2013, i concorrenti dovranno fare riferimento alle corrispondenze indicate nella Tavola Z-1 "Categorie


delle opere – parametro grado di complessità – classificazione dei servizi e corrispondente”, allegata al medesimo decreto, in relazione alle classi e categorie della L. 143/49.

Art. 8 MODALITA' DI VERIFICA DEI REQUISITI

La Stazione Appaltante procederà ad effettuare la verifica dei requisiti di carattere generale nonché di carattere economico – finanziario e tecnico – organizzativo, sull'aggiudicatario, ai sensi dell'art. 36, commi 5 e 6, del d.lgs. 50/2016. Ai sensi dell'art. 216, comma 13, del d.lgs. 50/2016, la verifica dei requisiti di carattere generale sarà effettuata anche attraverso l'utilizzo del sistema **AVCPass**, reso disponibile dall'ANAC.

Pertanto, tutti gli operatori economici interessati a partecipare alla procedura devono **obbligatoriamente** registrarsi al sistema AVCPass, accedendo all'apposito link sul portale della predetta Autorità (servizi ad accesso riservato - AVCPass), secondo le istruzioni ivi contenute, nonché acquisire il “**PassOE**”, da produrre in sede di partecipazione alla gara.

Si evidenzia che la mancata registrazione presso il servizio AVCPass, nonché l'eventuale mancata trasmissione del PassOE secondo le modalità ivi previste, non comportano l'esclusione dalla presente procedura. La Stazione Appaltante provvederà, con apposita comunicazione, ad assegnare un termine congruo per l'effettuazione delle attività in questione.

Art.9 SOPRALLUOGO

Costituisce facoltà per la partecipazione alla procedura, l'effettuazione del **sopralluogo**. I concorrenti interessati devono inoltrare, mediante la funzione “**Comunicazioni di procedura**” di Sintel la richiesta di effettuazione dello stesso indicando nome e cognome, con i relativi dati anagrafici delle persone incaricate. Non è consentita l'indicazione di una stessa persona da più concorrenti. Qualora si verifichi ciò la seconda indicazione non è presa in considerazione e di tale situazione è reso edotto il concorrente. Il sopralluogo viene effettuato nei soli giorni stabiliti dalla Stazione Appaltante e più precisamente :

- giorno _____ 2017 – ore ____
- giorno _____ 2017 – ore ____

All'atto del sopralluogo ciascun concorrente deve sottoscrivere il documento, predisposto dall'amministrazione aggiudicatrice, a conferma dell'effettuato sopralluogo.

Al sopralluogo gli interessati dovranno presentarsi muniti di idoneo documento di identità in corso di validità.

Art.10 Contenuto della Busta “A – Documenti amministrativi”

Nella Busta A, dovranno essere inseriti i seguenti documenti e dichiarazioni:

- Dichiarazione di cui all'allegato Modello A – Dichiarazione dell'Operatore Economico;
- Dichiarazione di cui all'allegato Modello B–Dichiarazione requisiti di ordine generale (artt. 80 D. Lgs. 50/2016);
- Dichiarazione di cui all'allegato Modello C –Dichiarazione soggettiva autonoma (artt. 80 c.3 D. Lgs. 50/2016);
- Dichiarazione di cui all'allegato Modello D –Dichiarazione requisiti economico – finanziari e tecnico – organizzativi (artt. 83 D.Lgs. 50/2016);
- Dichiarazione di Impegno di cui all'allegato Modello E;


- PassOE di cui all'art.2, comma 3.B, della Delibera n.111/2012 dell'AVCP (ora ANAC), con le modificazioni assunte nelle adunanze del 8.05.2013 e del 05.06.2013. Si precisa che il mancato inserimento del presente documento all'interno della Busta "A – Documenti amministrativi" non sarà motivo di esclusione dalla gara;
- Eventuale atto costitutivo di raggruppamento temporaneo;
- Eventuali documenti inerenti l'avvalimento di cui all'art. 89 del D Lgs. 50/2016.

10.1– DOCUMENTI DEI RAGGRUPPAMENTI TEMPORANEI

In caso di raggruppamento già costituito nelle forme di legge, dovrà essere prodotto l'atto costitutivo del raggruppamento (art.48, commi 12 e 13 del D. Lgs n. 50/2016) o copia autentica dello stesso.

Si precisa che il mandato collettivo speciale deve risultare da scrittura privata autenticata.

Al legale rappresentante del Mandatario capogruppo deve essere conferita procura speciale. È, altresì, ammesso il mandato e la procura speciale risultanti entrambi da unico atto.

10.2– DOCUMENTI PER L'AVVALIMENTO

Ai sensi dell'art. 89 del D. Lgs. n. 50/2016, i concorrenti singoli o consorziati ovvero raggruppati, possono soddisfare la richiesta relativa al possesso dei requisiti di carattere economico, finanziario, tecnico e professionale di cui all'articolo 83, comma 1, lettere b) e c), avvalendosi delle capacità di altri soggetti, anche di partecipanti al raggruppamento, a prescindere dalla natura giuridica dei suoi legami con questi ultimi. Per quanto riguarda i criteri relativi all'indicazione dei titoli di studio e professionali di cui all'allegato XVII, parte II, lettera f), o alle esperienze professionali pertinenti, gli operatori economici possono tuttavia avvalersi delle capacità di altri soggetti solo se questi ultimi eseguono direttamente i servizi per cui tali capacità sono richieste. L'operatore economico che vuole avvalersi delle capacità di altri soggetti allega la documentazione prevista all'art. 89 citato. L'ausiliario può avvalersi dei modelli B, C e D per le dichiarazioni di possesso dei requisiti.

Art.11 – CONTENUTO DELLA BUSTA "B - Offerta tecnica" (max 60 punti)

La Busta "B – OFFERTA TECNICA", deve contenere, a pena di esclusione, i documenti contenenti le proposte relative agli elementi di natura qualitativa di cui alla tabella "Criteri di Valutazione" riportata in seguito nel presente Disciplinare.

Il concorrente potrà presentare quanto di seguito indicato e relativo ai criteri di valutazione.

La mancata presentazione della documentazione o il mancato rispetto delle prescrizioni inerenti la sottoscrizione ovvero la documentazione allegata relative ad uno o a tutti i criteri di valutazione o sub – criteri di valutazione non costituisce causa di esclusione, ma comporta esclusivamente la valutazione pari a 0 punti per lo specifico elemento ponderale o sub elemento ponderale.

L'attribuzione di un punteggio pari a 0 per ciascuno dei criteri o sub criteri ponderali in ogni caso comporta per il concorrente l'obbligo di svolgere il servizio in oggetto sulla base delle indicazioni del Progetto preliminare posto a base di gara.

Dall'offerta tecnica non deve risultare alcun elemento che possa rendere palese o consenta di desumere, direttamente o indirettamente, l'offerta di prezzo o di tempo oggetto di valutazione contenuti nella Busta C – "OFFERTA ECONOMICA E TEMPORALE"; pertanto nell'offerta tecnica non devono essere contenuti elenchi di prezzi unitari, importi di lavori o di spese tecniche, tempistiche in valori assoluti, ad eccezione della documentazione presentata dal concorrente al fine di ottenere punteggio per l'elemento di valutazione B1 – "Merito tecnico".

Inoltre l'offerta tecnica:


- a) non comporta e non può comportare alcun maggior onere, indennizzo, rimborso, adeguamento o altro, a carico della Stazione appaltante, pertanto sotto il profilo economico l'importo contrattuale determinato in base all'offerta economica resta insensibile alla predetta offerta tecnica;
- b) non può contenere elementi proposti sotto condizione di variazioni del prezzo;
- c) non può esprimere o rappresentare soluzioni alternative, opzioni diverse, proposte condizionate o altre condizioni equivoche, in relazione a uno o più d'uno degli elementi di valutazione o altre condizioni che non consentano l'individuazione di un'offerta da valutare in modo univoco;
- d) costituisce obbligazione contrattuale specifica e integra automaticamente le previsioni degli atti posti a base di gara.

Tutta la documentazione da inserire nella Busta "B - Offerta Tecnica", dovrà essere debitamente sottoscritta dal concorrente (legale rappresentante) e da tutti i componenti dell'Associazione Temporanea se non ancora formalmente costituita, allegando per ciascun sottoscrittore una copia di un documento di identità in corso di validità.

Nel caso in cui le dichiarazioni di cui sopra siano sottoscritte da un procuratore del legale rappresentante, va trasmessa la relativa procura.

In merito alle formalità della documentazione, tutta la documentazione dell'offerta tecnica deve essere sottoscritta dal concorrente su ogni foglio.

Criterio di valutazione B1 – "Merito tecnico". Punteggio massimo 10 punti.

Il presente criterio di valutazione riguarda le caratteristiche dei servizi svolti dal concorrente e relativi agli interventi ritenuti dallo stesso significativi della propria capacità a realizzare la prestazione sotto il profilo tecnico e organizzativo e si suddivide nei seguenti sub criteri, cui sono associati i seguenti sub pesi:

- sub criterio B1.1 – Progettazione – sub punteggio massimo 5 punti
- sub criterio B1.2 – Direzione lavori – sub punteggio massimo 5 punti

I servizi che saranno presentati dovranno rispettare le prescrizioni di cui all'articolo 7.2 – *Requisiti economico-finanziari e tecnico-organizzativi di partecipazione.*

La documentazione presentata sarà oggetto di valutazione sulla scorta dei criteri di valutazione indicati all'articolo 14 del presente Disciplinare.

Sub criterio B1.1 – Merito tecnico Progettazione esecutiva – sub peso 5

Il concorrente, al fine di ottenere il punteggio nel presente sub criterio di valutazione, deve fornire la documentazione tecnica attestante la propria professionalità, costituita da un massimo di nr. 3 incarichi di **progettazione esecutiva** svolti negli ultimi dieci anni e ritenuti dal concorrente particolarmente significativi della propria capacità e qualificazione professionale a svolgere le prestazioni di progettazione in oggetto sotto il profilo tecnico, in relazione ai criteri motivazionali indicati all'art. 14.

La relazione deve inoltre specificare, in merito allo svolgimento di ogni singolo servizio:

- l'indicazione del committente,
- l'importo dei lavori oggetto di progettazione,
- l'oggetto dell'intervento (descrizione, classi e categorie delle opere),
- la data di inizio e fine del servizio di progettazione;
- il livello di progettazione eseguita non inferiore all'esecutivo documentato da copia del contratto o atto/dichiarazione del committente;


- i criteri e le modalità organizzative adottati, la dimensione della struttura utilizzata, nonché le attività svolte da ogni professionista del gruppo di lavoro presentato (con specifica indicazione degli importi e delle categorie dei lavori progettati).

La relazione deve essere costituita da un massimo di nr. 3 (tre) facciate in formato A4 per ogni singolo servizio espletato (le parti dattiloscritte dovranno contenere al massimo 40 righe per facciata, con scrittura carattere “Arial” in corpo non inferiore a 11 punti).

Sono ammessi all'interno delle facciate di cui sopra inserti di tabelle, grafici, disegni, fotografie, ecc..

La documentazione dovrà essere relativa ad incarichi svolti effettivamente dal concorrente ovvero, in caso di costituendo raggruppamento, da uno o più dei soggetti facenti parte del raggruppamento medesimo.

Sub criterio B1.2 – Merito tecnico Direzione lavori – sub peso 5

Il concorrente, al fine di ottenere il punteggio nel presente sub criterio di valutazione, deve rappresentare un massimo di nr. 3 incarichi svolti di direzione lavori, misura, contabilità, assistenza al collaudo negli ultimi dieci anni e ritenuti dal concorrente particolarmente significativi della propria capacità e qualificazione professionale. Dovrà trattarsi di incarichi pertinenti a lavori già eseguiti e collaudati o in corso di esecuzione (e per questi andrà indicata la percentuale di avanzamento rispetto all'importo complessivo dell'intervento).

Il concorrente dovrà produrre, per ogni lavoro presentato, massimo nr. 3 (tre) facciate in formato A4 per ogni singolo servizio espletato (le parti dattiloscritte dovranno contenere al massimo 40 righe per facciata, con scrittura carattere “Arial” in corpo non inferiore a 11 punti), da cui si possano evincere i seguenti elementi:

- l'indicazione del committente;
- l'indicazione del progettista (se diverso dal concorrente che presenta offerta),
- l'importo dei lavori,
- l'oggetto dell'intervento (descrizione, classi e categorie delle opere),
- la data di inizio e fine dei lavori, contrattuale ed effettiva;
- le eventuali varianti in corso d'opera approvate con i relativi importi in aumento,
- i principi, i criteri e le scelte metodologiche e organizzative adottati.

La documentazione dovrà essere relativa ad incarichi svolti effettivamente dal concorrente ovvero, in caso di costituendo raggruppamento, da uno o più dei soggetti facenti parte del raggruppamento medesimo.

Criterio di valutazione B2 – “Caratteristiche qualitative e metodologiche del servizio”. Punteggio massimo 35 punti.

Il concorrente, al fine di ottenere il punteggio nel presente criterio di valutazione dovrà esporre, in modo chiaro e sintetico, i principi, i criteri e le scelte organizzative volte ad ottimizzare l'esito delle prestazioni dedotte in contratto. A tal fine il concorrente dovrà redigere **una relazione tecnica illustrativa e metodologica** che espliciti le caratteristiche e le modalità con cui saranno svolte le prestazioni in oggetto con esplicito riferimento ai sub-criteri di valutazione di seguito indicati (ciascuno di essi dovrà costituire un paragrafo della relazione).

- **Sub criterio B2.1 – Team dedicato al servizio – sub punteggio massimo 10 punti:** dovranno essere illustrate con precisione e concretezza la struttura tecnico – organizzativa, con relativo organigramma, e le professionalità messe a disposizione dal concorrente per svolgere le


prestazioni richieste e, in particolare, dovranno essere riportate le schede – curriculum di tutte le professionalità impiegate nel team dedicato al servizio volte a dimostrare il possesso di una esperienza professionale adeguata alla tipologia e all'importo dell'incarico

– **Sub criterio B2.2 – Progettazione esecutiva – sub punteggio massimo 15 punti**

Dovranno essere illustrate con precisione e concretezza le tematiche principali che, a parere del concorrente, caratterizzano le prestazioni di progettazione esecutiva, l'impostazione che il concorrente intende adottare nell'espletamento dell'incarico, le prestazioni offerte nell'ambito del presente incarico in aggiunta a quelle minime stabilite dall'Amministrazione appaltante nell'art. 2 del presente disciplinare, nonché le modalità di svolgimento delle prestazioni con particolare riferimento alle scelte progettuali proposte per il contenimento dei consumi energetici, la riduzione delle emissioni inquinanti, la riduzione dei costi di manutenzione, l'ottenimento delle migliori prestazioni per quanto riguarda la salute e sicurezza dei luoghi di lavoro, l'inserimento di elementi innovativi.

– **Sub criterio B2.3 – Direzione lavori ed assistenza al collaudo – sub punteggio massimo 10 punti**

Il concorrente dovrà fornire una descrizione della metodologia, dei principi e dei criteri organizzativi che intende adottare nello svolgimento dell'attività di direzione lavori, assistenza, misura e controllo del cantiere, prove tecniche di precollaudo propedeutiche alla presa in consegna di quanto realizzato. Dovranno inoltre essere individuate le prestazioni offerte nell'ambito del presente incarico in aggiunta a quelle minime stabilite dall'Amministrazione appaltante nell'art. 2 del presente disciplinare, le scelte di natura tecnica e gestionale anche con riferimento alle modalità di relazione e comunicazione con il RUP, la Stazione appaltante e l'Impresa appaltatrice nelle varie fasi di realizzazione dell'opera.

La relazione deve essere costituita da un massimo di nr. 10 (dieci) facciate in formato A4 (le parti dattiloscritte dovranno contenere al massimo 40 righe per facciata, con scrittura carattere "Arial" in corpo non inferiore a 11 punti). Sono ammessi, all'interno delle cartelle di cui sopra, inserti di tabelle, grafici, schemi, diagrammi, disegni, fotografie, ecc.

La documentazione presentata sarà oggetto di valutazione sulla scorta dei criteri di valutazione indicati all'articolo 13 del presente Disciplinare.

Criterio di valutazione B3 - "Raccolta documentazione necessaria alla manutenzione di fabbricati ed impianti, alla predisposizione di piano di manutenzione dell'opera, alla presentazione di SCIA V.V.F." Punteggio massimo 15 punti.

– **Sub criterio B3.1 – Raccolta documentazione necessaria alla manutenzione e predisposizione del piano di manutenzione dell'opera - sub punteggio massimo 10 punti**

– **Sub criterio B3.2 – Raccolta documentazione necessaria alla presentazione di SCIA antincendio sub punteggio massimo 5 punti**

Il concorrente dovrà fornire una descrizione della metodologia, dei principi e dei criteri organizzativi che intende adottare per la raccolta della documentazione (fascicolo di manutenzione dell'opera, predisposizione di cronoprogramma di manutenzione, Cert – rei, Dich-Prod, dichiarazioni di corretta posa in opera ed allegati) – relativa alle opere ed impianti realizzati nell'ambito del presente appalto.

La relazione deve essere costituita da un massimo di nr. 10 (dieci) facciate in formato A4 (le parti dattiloscritte dovranno contenere al massimo 40 righe per facciata, con scrittura carattere "Arial"


in corpo non inferiore a 11 punti). Sono ammessi, all'interno delle cartelle di cui sopra, inserti di tabelle, grafici, schemi, diagrammi, disegni, fotografie, ecc.

La documentazione presentata sarà oggetto di valutazione sulla scorta dei criteri di valutazione indicati all'articolo 13 del presente Disciplinare.

Accesso agli atti – notifica ai contro interessati

La documentazione tecnica di cui sopra dovrà contenere in apposita pagina, l'eventuale indicazione espressa delle parti che costituiscono, secondo motivata e comprovata dichiarazione dell'offerente, segreti tecnici o commerciali o industriali e i correlati riferimenti normativi, sottoscritta con firma autografata dell'offerente, e che pertanto necessitano di adeguata e puntuale tutela in caso di accesso ex artt. 53 del D.Lgs.n. 50/2016 e 22 e ss. della L. n. 241/90 da parte di terzi, atteso che le informazioni fornite nell'ambito della documentazione tecnica costituiscono segreti tecnici o commerciali o industriali.

Art.12 – CONTENUTO DELLA BUSTA “C - Offerta economica e temporale” (max 40 punti)

In riferimento ai criteri C1-“Ribasso sulla parcella posta a base di gara” e C2-“Tempo di esecuzione della progettazione”, di cui alla tabella “Criteri di valutazione” riportata in seguito, la busta “C – Offerta economica e temporale”, **a pena di esclusione**, deve contenere al suo interno la **Dichiarazione**, utilizzando l'allegato predisposto **Modello F “Offerta economica e temporale”**, sottoscritta dal Legale Rappresentante del concorrente, o da suo procuratore, debitamente bollato (*n. 1 marca da bollo da € 16,00*), contenente:

1. Ai fini dell'assegnazione del punteggio per il criterio di valutazione C1, l'indicazione del **ribasso percentuale unico** sulla parcella posta a base di gara, espresso in cifre e in lettere, sull'importo complessivo della progettazione, della direzione lavori, contabilità e misura, assistenza in cantiere, direzioni operative, assistenza al collaudo posto a base di gara espresso in cifre e in lettere;
2. Ai fini dell'assegnazione del punteggio per il criterio di valutazione C2, l'indicazione dei **termini di redazione della progettazione esecutiva** complessivamente offerti, indicati in giorni naturali e consecutivi, espressi in cifre ed in lettere, tenuto conto che la durata massima prevista è stabilita in 90 giorni, mentre la durata minima è stabilita in 30 giorni.

Si precisa che:

(i) il ribasso è espresso fino alla terza cifra decimale, in cifre ed in lettere; nel caso in cui fossero indicati più decimali, la Stazione appaltante procederà automaticamente al troncamento, prendendo in considerazione solo le prime 3 (tre) cifre dopo la virgola;

(ii) in caso di discordanza tra gli elementi dell'offerta (sconto percentuale offerto, prezzo offerto, espressi in cifre e in lettere) prevale il ribasso percentuale espresso in lettere;

(iii) il ribasso percentuale unico offerto, in caso di eventuale successivo affidamento di eventuali successivi servizi tecnici, si applica sulle corrispondenti prestazioni a percentuale indicate nel relativo schema di parcella;

(iv) l'offerta **a pena di esclusione**, dovrà essere unica e non soggetta a condizioni o riserve né espressa in modo indeterminato e con riferimento ad altra offerta propria o di terzi.

(v) non sono ammesse offerte pari o in aumento rispetto all'importo complessivo a base d'asta; non saranno, altresì, ammesse offerte indeterminate, parziali, plurime, condizionate, incomplete.

La mancata presentazione dell'offerta economica o il mancato rispetto delle prescrizioni inerenti la sottoscrizione della medesima costituisce causa di esclusione dalla procedura di gara.

Il presente criterio sarà oggetto di valutazione sulla scorta di quanto indicato al successivo articolo 13 del presente Disciplinare.


Art.13 – CRITERI E MODALITÀ PER L'AGGIUDICAZIONE

L'appalto sarà aggiudicato, ai sensi dell'art. 95co. 3 lettera b) del D. Lgs. n. 50/2016, secondo il criterio dell'offerta economicamente più vantaggiosa, valutata da una apposita Commissione di gara nominata ai sensi dell'art. 77del D. Lgs. n. 50/2016, che procederà alla valutazione delle offerte sulla base dei seguenti criteri (o elementi) e relativi fattori ponderali qui di seguito riassunti e riportati nella tabella successiva:

Offerta Tecnica: max **60**/100 punti,

Offerta Economica: max **30**/100 punti

Offerta Temporale: max **10**/100 punti

Lettera d'ordine	CRITERI DI VALUTAZIONE	sub punteggi	punteggi
B1	Merito tecnico		10
sub criterio B1.1	Merito tecnico Progettazione esecutiva	5	
sub criterio B1.2	Merito tecnico Direzione lavori	5	
B2	Caratteristiche qualitative e metodologiche del servizio		35
sub criterio B2.1	Team dedicato al servizio Esperienza e qualificazione soggetto incaricato dell'integrazione delle prestazioni specialistiche – punti 3 Esperienza e qualificazione dei componenti del team – punti 7	10	
sub criterio B2.2	Progettazione esecutiva Prestazioni professionali rese in aggiunta ai minimi stabiliti nel presente disciplinare (punti 6) Elementi innovativi inseriti nella progettazione – (punti 4) Scelta tipologia impiantistica (punti 3) Caratteristiche estetiche e funzionali (punti 2)	15	
sub criterio B2.3	Direzione Lavori Prestazioni professionali rese in aggiunta ai minimi stabiliti nel presente disciplinare (punti 4) Metodologia e criteri organizzativi adottati nello svolgimento dell'attività (punti 2) Metodologia di condivisione attività' con il CSE (punti 2) Metodologia di condivisione comunicazioni RUP – Impresa – ufficio di direzione lavori (punti 2)	10	
B3	Raccolta documentazione necessaria alla manutenzione di fabbricati ed impianti, alla predisposizione di piano di manutenzione dell'opera, alla presentazione di SCIA V.V.F.		15
sub criterio B3.1	Raccolta documentazione necessaria alla manutenzione e predisposizione del piano di manutenzione dell'opera	10	


sub criterio B3.2	Raccolta documentazione necessaria alla presentazione di SCIA antincendio	5	
C1	Ribasso sulla parcella posta a base di gara		30
C2	Tempo di esecuzione		10
	TOTALE PUNTEGGIO		100

Le operazioni di gara verranno svolte in tornate successive.

La Commissione di gara, il giorno fissato all'articolo 6 della presente lettera procederà all'apertura, nella prima seduta pubblica, dei plichi generali per verificare che contengano i documenti e le buste sigillate di cui al medesimo articolo, verificando contestualmente l'esistenza della documentazione su piattaforma Sintel.

Il mancato caricamento dell'intera documentazione e/o difformità tra documentazione cartacea e documentazione caricate su piattaforma Sintel costituisce motivo di esclusione dalla presente procedura.

Si passerà quindi, sempre in seduta pubblica, all'esame della documentazione relativa alla qualificazione dei candidati contenuta nella **Busta A**, procedendo ad una immediata verifica circa il possesso dei requisiti generali dei concorrenti al fine della loro ammissione alla gara.

La Stazione appaltante si riserva la facoltà di richiedere ai partecipanti integrazioni o chiarimenti circa le informazioni contenute nella documentazione di gara.

A seguire ovvero nella successiva seduta pubblica, convocata previa comunicazione da inviare ai concorrenti, mediante l'indirizzo di Posta Elettronica Certificata dichiarato dal legale rappresentante nella dichiarazione di partecipazione, la Commissione provvederà ad aprire le **Buste B** contenenti le offerte tecniche elencandone ricognitivamente il contenuto.

A seguire, in sedute riservate, la Commissione esaminerà le offerte tecniche medesime ed attribuirà i punteggi relativi con il metodo di cui all'articolo 14.

In successiva seduta pubblica, sempre comunicata ai partecipanti con PEC, la Commissione procederà alla lettura dei punteggi attribuiti alle singole offerte tecniche, all'apertura delle **Buste C** contenenti le offerte economiche così come caricate su piattaforma Sintel e, data lettura dei ribassi, delle riduzioni di ciascuna di esse, alla determinazione dell'offerta economica più vantaggiosa applicando i criteri di cui al successivo articolo 14.

Art.14 Metodo di valutazione delle offerte tecniche, economiche e di riduzione dei tempi di esecuzione

L'attribuzione dei coefficienti per ciascun elemento e sub-elemento di valutazione avverrà sulla scorta dei criteri di seguito indicati.

Il **calcolo dell'offerta economicamente più vantaggiosa** verrà effettuato mediante applicazione del metodo aggregativo-compensatore applicando la seguente formula:

$$K_i = \sum_{j=1}^n c_{ij} \times P_j$$

dove: K_i = punteggio complessivo attribuito al concorrente *i*-esimo;

$\sum_{j=1}^n$ = sommatoria relativa agli *n* elementi di valutazione;


- P_j = peso o punteggio attribuito all'elemento di valutazione "j";
 c_{ij} = coefficiente relativo all'offerta i-esima rispetto all'elemento di valutazione j-esimo, variabile da 0 (zero) a 1 (uno).

Il coefficiente c_{ij} è pari a 0 (zero) in corrispondenza della prestazione minima possibile e pari a 1 (uno) in corrispondenza della prestazione massima offerta.

Il punteggio per ciascun criterio di valutazione e per la successiva riparametrazione sarà arrotondato alla terza cifra decimale. Eventuali arrotondamenti del terzo decimale dovranno essere di tipo matematico: se il quarto decimale è inferiore a 5 si arrotonda per difetto, se invece è uguale o superiore a 5 si arrotonda per eccesso.

L'individuazione dell'offerta economicamente più vantaggiosa verrà effettuata sommando i punteggi ottenuti in ogni elemento dal singolo concorrente.

Si informa che, ove la Commissione dovesse riscontrare all'interno dell'offerta elementi di incongruenza con la documentazione presentata o di non rispondenza alle norme così come espressamente richiesto dal presente Disciplinare e dichiarato dal concorrente, tali mancanze e/o carenze non daranno luogo né a richieste di chiarimento e/o implementazione degli atti prodotti, né all'esclusione del concorrente, ma solamente alla penalizzazione della valutazione.

La gara sarà aggiudicata al concorrente la cui offerta avrà ottenuto il punteggio totale più alto.

Nel caso di più offerte che riportino un punteggio complessivo uguale, l'aggiudicazione avverrà a favore del concorrente che avrà ottenuto il maggior punteggio in relazione all'offerta tecnica.

Al permanere della parità, si procederà all'individuazione dell'aggiudicatario mediante sorteggio pubblico.

criterio di valutazione B1 – “Merito tecnico”. Punteggio massimo 10 punti

Ai fini dell'attribuzione dei punteggi stabiliti per il presente elemento di valutazione B1 “Merito tecnico” sono stabiliti i seguenti sub criteri cui sono associati i seguenti sub pesi.

Sub criterio B1.1 – Merito tecnico Progettazione esecutiva – sub punteggio massimo 5 punti

Ai fini dell'attribuzione del punteggio stabilito per il presente sub elemento di valutazione la Commissione giudicatrice terrà conto dei seguenti criteri motivazionali posti in ordine decrescente di importanza:

- destinazione funzionale delle opere oggetto degli interventi con riferimento ad interventi progettati – livello di progettazione esecutiva - e realizzati – in presidi ospedalieri pubblici o privati su aree di cura intensive e/o blocchi operatori per importi affini ai lavori posti a base di gara. Sarà data la massima valutazione agli interventi progettati e realizzati, conclusi senza riserve, accordi bonari, varianti, ritardi nei tempi di realizzazione;
- destinazione funzionale delle opere oggetto degli interventi con riferimento ad interventi progettati - livello di progettazione esecutiva - e realizzati in presidi ospedalieri pubblici o privati per importi affini ai lavori posti a base di gara. Sarà data la massima valutazione agli interventi progettati e realizzati, conclusi senza riserve, accordi bonari, varianti, ritardi nei tempi di realizzazione;
- destinazione funzionale delle opere oggetto degli interventi progettati – livello di progettazione esecutiva – e realizzati con riferimento a opere diverse dall'edilizia ospedaliera. Sarà data la massima valutazione agli interventi progettati e realizzati, conclusi senza riserve, accordi bonari, varianti, ritardi nei tempi di realizzazione;
- altri incarichi progettati – livello di progettazione esecutiva - e realizzati - con destinazioni funzionali diverse da quelle oggetto di gara rilevanti sotto il profilo della complessità. Sarà data


la massima valutazione agli interventi progettati e realizzati, conclusi senza riserve, accordi bonari, varianti, ritardi nei tempi di realizzazione.

Sub criterio B1.2 – Merito tecnico Direzione lavori – sub punteggio massimo 5 punti

Ai fini dell'attribuzione del punteggio stabilito per il presente sub elemento di valutazione la Commissione terrà conto dei seguenti criteri motivazionali posti in ordine decrescente di importanza:

- destinazione funzionale delle opere oggetto degli interventi con riferimento ad interventi realizzati - anche ed eventualmente progettati da altro e diverso soggetto - in presidi ospedalieri pubblici o privati su aree di cura intensive e/o blocchi operatori con aree limitrofe in funzione, per importi affini ai lavori posti a base di gara. Sarà data la massima valutazione agli interventi progettati e realizzati, conclusi senza riserve, accordi bonari, varianti, ritardi nei tempi di realizzazione;
- destinazione funzionale delle opere oggetto degli interventi realizzati - anche ed eventualmente progettati da altro e diverso soggetto - con riferimento a presidi ospedalieri pubblici e/o privati per importi affini ai lavori posti a base di gara. Sarà data la massima valutazione agli interventi progettati e realizzati, conclusi senza riserve, accordi bonari, varianti, ritardi nei tempi di realizzazione;
- destinazione funzionale delle opere oggetto degli interventi realizzati con riferimento a opere diverse dall'edilizia ospedaliera - anche ed eventualmente progettati da altro e diverso soggetto. Sarà data la massima valutazione agli interventi progettati e realizzati, conclusi senza riserve, accordi bonari, varianti, ritardi nei tempi di realizzazione;
- altri incarichi con destinazioni funzionali diverse da quelle oggetto di gara rilevanti sotto il profilo della complessità, anche ed eventualmente progettati da altro e diverso soggetto. Sarà data la massima valutazione agli interventi progettati e realizzati, conclusi senza riserve, accordi bonari, varianti, ritardi nei tempi di realizzazione.

criterio di valutazione B2 – “Caratteristiche qualitative e metodologiche del servizio”. Punteggio massimo 35 punti

Ai fini dell'attribuzione dei punteggi stabiliti per il presente elemento di valutazione B2 sono stabiliti i seguenti sub criteri cui sono associati i seguenti sub pesi.

Sub criterio B2.1 – Team dedicato al servizio – sub punteggio massimo 10 punti

- esperienza e qualificazione professionale del soggetto incaricato dell'integrazione tra le varie prestazioni specialistiche (punti 3). Ai fini dell'attribuzione del punteggio stabilito per il presente sub elemento di valutazione la Commissione terrà conto dei seguenti criteri motivazionali posti in ordine decrescente di importanza:
 - esperienza pregressa di coordinamento della progettazione esecutiva di interventi di particolare complessità ultimati e completati senza varianti e senza ritardi – di importo superiore a 1.500.000,00 € in strutture ospedaliere – pubblica amministrazione;
 - esperienza pregressa di coordinamento della progettazione esecutiva di interventi di particolare complessità ultimati e completati senza varianti e senza ritardi – di importo superiore a 1.500.000,00 €;
 - esperienza pregressa di coordinamento della progettazione esecutiva di interventi di particolare complessità ultimati e completati senza varianti e senza ritardi;
 - esperienza pregressa di coordinamento della progettazione esecutiva;


- esperienza e qualificazione professionale dei componenti del team con riguardo sia ai soggetti indicati per lo sviluppo degli aspetti progettuali sia a quelli dedicati nell'ambito della direzione lavori (punti 7). Ai fini dell'attribuzione del punteggio stabilito per il presente sub elemento di valutazione la Commissione terrà conto dei seguenti criteri motivazionali posti in ordine decrescente di importanza:
 - presenza nel team di progettazione e direzione lavori di impiantista elettrico – impiantista meccanico – strutturista – tecnico antincendio con pregressa esperienza di progettazione esecutiva e direzione lavori di interventi su strutture ospedaliere pubbliche e/o private – ristrutturazione edifici esistenti - conclusi senza varianti e nei tempi contrattuali;
 - presenza nel team di progettazione e direzione lavori di impiantista elettrico – impiantista meccanico – strutturista – tecnico antincendio con pregressa esperienza di progettazione esecutiva e direzione lavori di interventi di particolare rilevanza e complessità – ristrutturazione edifici esistenti - conclusi senza varianti e nei tempi contrattuali;
 - presenza nel team di progettazione di impiantista elettrico – impiantista meccanico – strutturista – tecnico antincendio con pregressa esperienza di progettazione esecutiva e direzione lavori di interventi su strutture ospedaliere pubbliche e/o private;
 - presenza nel team di direzione lavori di impiantista elettrico – impiantista meccanico – strutturista – tecnico antincendio con pregressa esperienza di progettazione esecutiva e direzione lavori di interventi su strutture ospedaliere pubbliche e/o private;
 - presenza nel team di progettazione o direzione lavori di impiantista elettrico – impiantista meccanico – strutturista – tecnico antincendio con pregressa esperienza di progettazione esecutiva e direzione lavori di interventi di particolare rilevanza e/o complessità;

Sub criterio B2.2 – Progettazione esecutiva – sub punteggio massimo 15 punti

Ai fini dell'attribuzione del punteggio stabilito per il presente sub elemento di valutazione la Commissione terrà conto dei seguenti criteri motivazionali:

- prestazioni professionali rese nell'ambito del prezzo offerto in aggiunta ai minimi definiti nell'art. 2 del presente disciplinare (punti 6). Il maggior numero di prestazioni offerte inerenti la fase di progettazione costituirà elemento preferenziale;
- elementi innovativi (punti 4) che si intende inserire nella progettazione esecutiva per
 - minimizzare i consumi energetici
 - incrementare i livelli di salute e sicurezza dei luoghi di lavoro

Il massimo punteggio verrà attribuito alle soluzioni proposte che dimostrino il contestuale raggiungimento dell'obiettivo.

- scelta delle diverse tipologie impiantistiche e diversa tipologia di materiali (punti 3) e componenti che si intende inserire nella progettazione esecutiva per
 - rendere minimi i costi del ciclo vita delle componenti di maggiore valore economico, valutandone il costo complessivo di installazione – manutenzione – smaltimento – e sostituzione (questa esclusa) indicandone il tempo di fine vita;
 - ridurre e minimizzare l'emissione di inquinanti.

Il massimo punteggio verrà attribuito alle soluzioni proposte che dimostrino il contestuale raggiungimento dell'obiettivo.

- caratteristiche estetiche e funzionali degli elementi che si intende inserire nella progettazione esecutiva (punti 2);


Sub criterio di valutazione B2.3 – Direzione Lavori – sub punteggio massimo 10 punti

Ai fini dell'attribuzione del punteggio stabilito per il presente sub elemento di valutazione la Commissione terrà conto dei seguenti criteri motivazionali:

- prestazioni professionali rese nell'ambito del prezzo offerto in aggiunta ai minimi definiti nell'art. 2 del presente disciplinare (punti 4). Il maggior numero di prestazioni offerte inerenti la fase di direzione lavori costituirà elemento preferenziale;
- Metodologia e criteri organizzativi che si intendono adottare nello svolgimento dell'attività di direzione lavori, assistenza, misura e controllo del cantiere (punti 2). La Commissione giudicatrice privilegerà le soluzioni volte a migliorare la qualità della gestione del cantiere, minimizzare le interferenze con l'attività sanitaria esistente negli spazi contigui e a garantire il rispetto dei tempi di realizzazione dell'opera.
- Metodologia proposta per la condivisione delle scelte tecniche e organizzative con il coordinatore della sicurezza (punti 2). La Commissione privilegerà le soluzioni che permettono di incrementare il grado di sicurezza del cantiere, il controllo delle maestranze presenti, senza creare rallentamenti e/o interruzioni dell'andamento dei lavori.
- Metodologie e procedure con cui verrà impostata la comunicazione tra RUP - ufficio di Direzione Lavori e Impresa appaltatrice al fine di garantire una piena, costante e coerente condivisione delle informazioni, anche al fine di prevenire eventuali contenziosi (punti 2). La Commissione privilegerà proposte di condivisione documentale informatizzata, fermo restando che qualsiasi programma informatico proposto dovrà essere già nelle disponibilità della Stazione Appaltante, ovvero dovrà esserne fornita licenza d'uso ed effettuata la relativa formazione necessaria all'utilizzo.

Criterio di valutazione B3 – “Raccolta documentazione necessaria alla manutenzione di fabbricati ed impianti, alla predisposizione di piano di manutenzione dell'opera, alla presentazione di SCIA V.V.F.” – sub punteggio max 15 punti.

Ai fini dell'attribuzione dei punteggi stabiliti per il presente elemento di valutazione B3 sono stabiliti i seguenti sub criteri cui sono associati i seguenti sub pesi.

Sub criterio B3.1 – Raccolta documentazione necessaria alla manutenzione e predisposizione del piano di manutenzione dell'opera – sub punteggio massimo 10 punti:

Atteso che

- è in uso per la gestione della manutenzione il programma INFOCAD;
- la gestione degli interventi di manutenzione viene ottimizzata con l'inserimento delle planimetrie complete dei diversi elementi impiantistici corredati delle relative schede tecniche;
- il costo della manutenzione viene ottimizzato mediante la definizione degli interventi di manutenzione programmata predittiva volti a minimizzare i fermi per guasto.

Ai fini dell'attribuzione del punteggio stabilito per il presente sub elemento di valutazione la Commissione terrà conto dei seguenti criteri motivazionali posti in ordine decrescente di importanza:

- raccolta documentazione tecnica (schede tecniche, certificazioni, dichiarazioni, ecc, as-built), predisposizione di un piano di manutenzione predittiva, piano di manutenzione


ordinaria, inserimento su programma INFOCAD per i diversi layer – edile – antincendio – impianti elettrici, ecc.;

- raccolta documentazione tecnica (schede tecniche, certificazioni, dichiarazioni, ecc, as-built), predisposizione di un piano di manutenzione predittiva, piano di manutenzione ordinaria,;
- raccolta documentazione tecnica (schede tecniche, certificazioni, dichiarazioni, ecc, as-built);

Sub criterio B3.2 – Raccolta documentazione necessaria alla presentazione di SCIA antincendio – sub punteggio massimo 5 punti:

Atteso che

- l'edificio DEA ha richiesto certificato prevenzione incendi nell'anno 2000;
- il presente intervento di miglioramento strutturale e funzionale dell'Area ad Alta intensità di Cura comporta importanti interventi sia edili che impiantistici che devono essere realizzati integralmente nel rispetto del D.M. 19/3/2015.

Ai fini dell'attribuzione del punteggio stabilito per il presente sub elemento di valutazione la Commissione terrà conto dei seguenti criteri motivazionali:

- modalità di controllo in cantiere dei materiali forniti e della posa in opera effettuata a regola d'arte e secondo quanto previsto dalle norme vigenti in materia di prevenzione incendi, integrazione ed interazione tra opere edili ed impianti (punti 2);
- Metodologia e criteri organizzativi che si intendono adottare nello svolgimento dell'attività di direzione lavori, finalizzata alla raccolta e predisposizione di tutta la documentazione tecnica, certificazioni, allegati, elaborati grafici, fascicoli di manutenzione, necessaria per la presentazione di SCIA V.V.F. (punti 3). La Commissione giudicatrice privilegerà le soluzioni volte ad ottenere la documentazione necessaria per i piani oggetto di intervento, senza esclusione delle porzioni non modificate.

Criterio di valutazione C1 – Ribasso sulla parcella posta a base di gara - punteggio massimo 30 punti.

L'attribuzione del coefficiente per il criterio C1, relativo al **Ribasso sulla parcella posta a base di gara** sarà effettuata con l'applicazione del c.d. prezzo soglia mediante la seguente formula, fermo ed impregiudicato il ribasso proposto dai concorrenti che risulterà vincolante contrattualmente per gli stessi:

se $P_i \leq P_s \rightarrow C_{ii} = 1$

se $P_i > P_s \rightarrow$

$$C_{ii} = \frac{P_b - P_i}{P_b - P_s}$$

ove:

C_{ii} = coefficiente attribuito all'offerta i-esima per il prezzo e variabile da 0 a 1

P_i = prezzo offerto dal concorrente i-esimo

P_b = importo a base di appalto al netto degli oneri per la sicurezza


P_s = prezzo soglia pari alla media aritmetica dei prezzi offerti

Criterio di valutazione C2 – Tempo di esecuzione della progettazione- punteggio max 10 punti.

L'attribuzione del coefficiente per il criterio C2, relativo al “Tempo di esecuzione della progettazione”, sarà effettuata con la seguente formula, ferma ed impregiudicata la riduzione proposta dai concorrenti che risulterà vincolante contrattualmente per gli stessi:

$$C_{i2} = (T_{\max} - T_i) / (T_{\max} - T_{\min})$$

ove:

T_i = tempo espresso in giorni naturali e consecutivi proposto dal concorrente i-esimo

T_{\max} = tempo massimo offerto non superiore a 90 giorni naturali e consecutivi

T_{\min} = tempo minimo offerto non inferiore a 30 giorni naturali e consecutivi

Verrà attribuito un coefficiente pari a 1 al concorrente che offre il minor termine di ultimazione del progetto esecutivo espresso in giorni naturali e consecutivi dalla sottoscrizione del Contratto, mentre alle altre offerte verrà applicato il coefficiente risultante dalla precedente formula.

Verrà attribuito un coefficiente pari a 0 (zero) per un termine di ultimazione e consegna del Progetto esecutivo dalla firma del Contratto inferiore al minimo di 30 giorni naturali e consecutivi e nell'eventualità che non venga riportato alcun termine.

* * * * *

Qualora il numero delle offerte sia pari o superiore a tre, il coefficiente per i criteri di valutazione B1 e B2 e relativi sub criteri B1.1, B1.2, B2.1, B2.2 e B2.3 verrà attribuito mediante la trasformazione in coefficienti variabili tra zero e uno della somma dei valori attribuiti dai singoli commissari mediante il “confronto a coppie” a ciascun concorrente per ciascuno dei criteri e sub criteri di valutazione, secondo il seguente procedimento: una volta terminati i “confronti a coppie”, la Commissione provvederà a sommare i valori attribuiti per ciascuno dei criteri e sub criteri di valutazione assegnati ai concorrenti da parte di tutti i commissari. Tali somme provvisorie vengono trasformate in coefficienti definitivi, riportando ad uno la somma più alta e proporzionando a tale somma massima le somme provvisorie prima calcolate.

Qualora il numero delle offerte sia inferiore a tre, il coefficiente per i criteri di valutazione B1 e B2 e relativi sub criteri B1.1, B1.2, B2.1, B2.2 e B2.3 verranno attribuiti effettuando la media dei coefficienti variabili tra zero ed uno attribuiti discrezionalmente dai singoli commissari a ciascun concorrente per ciascuno dei criteri e sub criteri di valutazione. Una volta terminata la procedura di attribuzione discrezionale dei coefficienti, la Commissione procederà a trasformare la media dei coefficienti attribuiti a ciascuno dei criteri e sub criteri di valutazione da parte di tutti i commissari in coefficienti definitivi riportando ad uno la media più alta e proporzionando a tale media massima le media provvisorie prima calcolate.

Punteggio Totale

Il punteggio totale per ogni concorrente sarà calcolato sommando i punteggi acquisiti nelle voci (Offerta Tecnica) e (Offerta Economica e Temporale), con i quali sarà stilata la relativa graduatoria. La somma del punteggio attribuito all'Offerta Tecnica, risultante dalla sommatoria dei punteggi attribuiti ai sub-elementi costituenti l'Offerta Tecnica e del punteggio derivante dall'Offerta Economica e Temporale, determinerà il punteggio complessivo assegnato al singolo concorrente.


Successivamente, la Commissione procederà alla formulazione della graduatoria finale ottenuta come somma di tutti i punteggi parziali attribuiti (prezzo e qualità) e alla determinazione del miglior offerente che avrà ottenuto il punteggio complessivo più alto e provvisoriamente aggiudicatario della gara.

Nel caso di punteggio complessivo pari, si procederà all'aggiudicazione a favore del soggetto che ha totalizzato un punteggio più elevato rispetto all'Offerta Tecnica.

Nel caso di punteggio complessivo pari sia in relazione all'Offerta Economica e Temporale sia in relazione all'Offerta Tecnica, si procederà all'aggiudicazione mediante sorteggio in seduta pubblica tra i soggetti che avranno totalizzato tale maggior punteggio complessivo e parziale.

Nel caso in cui pervenga alla Stazione Appaltante una sola offerta, si procederà, comunque, all'aggiudicazione, purché tale offerta sia ritenuta conveniente e idonea in relazione all'oggetto del contratto.

Nel caso in cui risultassero offerte anomale la Stazione Appaltante procederà alla verifica dell'anomalia ai sensi dell'art. 97 del D. Lgs. n. 50/2016.

Con riferimento alle informazioni fornite in fase di verifica delle offerte risultate anormalmente basse, l'operatore concorrente deve dichiarare quali tra le informazioni fornite, inerenti all'offerta presentata, costituiscano segreti tecnici e commerciali, pertanto coperte da riservatezza (rif. artt. 53 del D. Lgs. n. 50/2016 e 22 e ss. della L. n. 241/90).

Art. 16 – VERIFICHE E STIPULA DEL CONTRATTO

L'affidamento è condizionato all'inesistenza, a carico dell'aggiudicatario, delle cause di divieto a concludere contratti previste dalle normative vigenti.

Ai fini della dimostrazione del requisito di cui all'articolo 7.2 del presente Disciplinare: dovranno essere prodotte le certificazioni rilasciate dai committenti a comprova dell'avvenuta esecuzione dei servizi a perfetta regola d'arte contenenti l'indicazione delle classi e categorie di progettazione.

Qualora gli incarichi eseguiti e indicati a comprova dei requisiti di cui sopra siano stati espletati all'interno di "soggetti gruppo", dovrà essere indicata la *quota parte* (in termini percentuali o di parti di servizio) di detti incarichi eseguita dall'aggiudicatario.

Il soggetto aggiudicatario potrà comunque produrre a comprova dell'effettivo possesso dei requisiti di cui al presente art.16 eventualmente ogni altra documentazione probatoria purché ritenuta idonea dalla Stazione Appaltante.

Nel caso dei requisiti di ordine generale, qualora a seguito della verifica d'ufficio non siano confermate le dichiarazioni, si procederà all'esclusione dalla gara, alle comunicazioni alle competenti autorità giudiziarie e di vigilanza e ad eventuale nuova aggiudicazione.

L'Amministrazione regionale appaltante procederà, altresì, ad effettuare le comunicazioni di cui all'art.76, comma 5, del D. lgs. n. 50/2016.

Le dichiarazioni presentate in sede di gara e relativa alle qualifiche professionali e numero di soggetti indicati per lo svolgimento delle attività di progettazione, direzione lavori, assistenza al RUP, ecc. costituiranno elemento contrattuale e causa di risoluzione dello stesso in caso di carenza accertata.

Responsabilità civile professionale dei Progettisti liberi professionisti o delle società di professionisti o delle società di ingegneria.

È fatto obbligo all'aggiudicatario di stipulare le coperture assicurative di seguito descritte.

Ai sensi dell'art. 24 comma 4 del D. Lgs. 50/2016, grava sull'Aggiudicatario l'obbligo di stipulare una polizza ai fini della copertura assicurativa della responsabilità civile professionale dei progettisti liberi professionisti o delle società di professionisti o delle società di ingegneria presso


primaria compagnia di assicurazione per l'esecuzione dei servizi oggetto del presente affidamento.

Tale polizza copre la responsabilità professionale del progettista per i rischi derivanti da errori od omissioni nella redazione del progetto esecutivo, che abbiano determinato a carico dell'Amministrazione regionale nuove spese di progettazione e/o maggiori costi.

Il novero degli assicurati dovrà espressamente comprendere, oltre ai progettisti, tutti i soggetti componenti l'eventuale raggruppamento temporaneo, con puntuale elencazione dei medesimi.

La polizza decorre a far data dall'approvazione del progetto posto a base di gara ed ha termine alla data di emissione del certificato di collaudo provvisorio.

Il massimale della polizza sarà pari al 10% dei lavori progettati.

La polizza dovrà prevedere espressamente l'impegno della compagnia di assicurazione di:

a) non consentire alcuna cessazione, variazione, riduzione della copertura e delle garanzie prestate, se non con il consenso della Stazione Appaltante;

b) comunicare alla Stazione appaltante, mediante P.E.C., inoltrata a protocollohsc@pec.asst-santipaolocarlo.it l'eventuale mancato pagamento del premio di proroga o di regolazione, impegnandosi altresì a mantenere in vigore la copertura per 30 (trenta) giorni dal ricevimento della comunicazione da parte della Stazione appaltante, che si riserva la facoltà di subentrare nella contraenza delle polizze;

c) resta inteso che la presente clausola non altera il diritto dell'assicuratore di recedere dal contratto ai sensi del codice civile e delle condizioni di polizza, con l'impegno a indirizzare l'avviso di recesso, oltre al contraente, anche e contestualmente alla Stazione appaltante, con il preavviso dovuto ai sensi di polizza.

Qualora l'Aggiudicatario disponga di polizze stipulate in precedenza, conformi a quanto indicato, potrà ottemperare agli obblighi di cui al presente comma corredando le medesime di appendice che riporti gli impegni di cui ai punti a), b) e c) che precedono.

Tale documentazione dovrà pervenire all'Amministrazione regionale nel termine indicato nella richiesta dalla stessa. L'aggiudicatario dovrà, inoltre, comunicare il nominativo del rappresentante legale o procuratore speciale che interverrà alla stipula. In questo ultimo caso, la procura speciale dovrà essere conferita con scrittura privata autenticata o risultare dallo Statuto societario. In caso di raggruppamento temporaneo di imprese costituendo dovrà essere prodotto l'atto costitutivo.

Art. 17 – ULTERIORI INDICAZIONI

La Stazione appaltante esclude i concorrenti dalla gara solo al presentarsi di cause di esclusione contemplate dal D.Lgs. n. 50/2016 o da altre disposizioni di legge vigenti.

All'Aggiudicatario verrà richiesta la costituzione di una "Garanzia definitiva", ai sensi dell'art. 103 del D. Lgs. 50/2016.

Ai sensi dell'art. 83 comma 9 del D.Lgs. n. 50/2016, si stabilisce che la sanzione pecuniaria per la mancanza, incompletezza, irregolarità essenziale degli elementi formali della domanda sanabili attraverso la procedure di soccorso istruttorio, ammonta all'uno per mille del valore della gara.

Alle sedute pubbliche di gara possono rilasciare dichiarazioni a verbale esclusivamente i soggetti muniti di idonei poteri di rappresentanza degli offerenti. I soggetti che assistono alle sedute di gara sono tenuti all'identificazione mediante produzione di documento di identità ed alla registrazione della presenza.

Il contratto in oggetto è soggetto agli **obblighi di tracciabilità dei flussi finanziari** di cui all'art.3 della L. n.136/2010 e s.m.i..

Qualora, anche a seguito di osservazioni presentate da concorrenti, emergano irregolarità, la Stazione Appaltante, in via di autotutela, si riserva di correggere e/o integrare il presente Disciplinare e altri elaborati e documenti in caso di errori o di contrasti e/o carenze rispetto a


quanto previsto dalla normativa vigente in tema di appalti pubblici. Le correzioni e/o integrazioni verranno comunicate a tutti i concorrenti.

La Stazione appaltante riserva la facoltà, mediante adeguata motivazione, di annullare e/o revocare la presente lettera di invito, modificare o rinviare i termini, non aggiudicare nel caso in cui nessuna delle offerte presentate sia ritenuta idonea e/o non stipulare il contratto senza incorrere in responsabilità e/o azioni di richiesta danni, indennità o compensi di qualsiasi tipo, nemmeno ai sensi degli artt.1337 e 1338 c.c.

Nessun compenso spetterà ai concorrenti per la presentazione dell'offerta. I costi sostenuti dai partecipanti alla gara d'appalto relativi alla predisposizione della documentazione amministrativa, dell'*Offerta Tecnica* e dell'*Offerta Economica e Temporale* saranno a carico esclusivo dei partecipanti stessi.

Tutte le spese contrattuali - bolli, imposta di registro - sono a carico esclusivo dell'aggiudicatario, senza diritto di rivalsa.

In caso di contenzioso, è esclusa la competenza arbitrale, le eventuali controversie saranno decise dall'Autorità giudiziaria competente per territorio in cui ha sede la Stazione appaltante.

Per quanto non previsto nel presente Disciplinare di gara, si farà riferimento alla disciplina contenuta nel Codice degli appalti e nel Regolamento e, più in generale, alla vigente normativa; qualunque riferimento contenuto in atti, anche progettuali, a norme regionali (L.R. 14/2002 e relativi regolamenti attuativi) deve essere inteso come riferito ad analoghe norme contenute nelle disposizioni statali appena citate.

Il Responsabile unico del procedimento è il dott. Ing. Maria Alice Pizzoccheri

Tutti gli interessati potranno richiedere eventuali chiarimenti mediante comunicazione di procedura su piattaforma Sintel – indirizzando la richiesta:

- per gli aspetti tecnici dott. Arch. Giorgio Bellocchi
- per gli aspetti amministrativi a dott.ssa Caterina Mignolo

Ai sensi del D. Lgs. n. 196/2003 i dati richiesti risultano essenziali ai fini dell'ammissione alla gara e il relativo trattamento – informatico e non – verrà effettuato dalla Stazione Appaltante tramite gli uffici preposti nel rispetto della normativa vigente unicamente ai fini dell'aggiudicazione e successiva stipula del contratto d'appalto.

I dati di cui trattasi non saranno diffusi fatto salvo il diritto d'accesso dei soggetti interessati ex L. 241/1990 che potrebbe comportare l'eventuale comunicazione dei dati suddetti ad altri concorrenti alla gara così come pure l'esigenza dell'Amministrazione di accertamento dei requisiti dichiarati in sede di gara o comunque previsti per legge.

Distinti saluti.

.....
[sottoscritto digitalmente ai sensi degli artt. 20 e
21 del D.Lgs. n. 82/2005 e successive modificazioni e
integrazioni]

Responsabile unico del procedimento: Dott. Ing. Maria Alice Pizzoccheri

Responsabile dell'istruttoria: Dott.ssa Caterina Mignolo


ALLEGATI ALLA PRESENTE LETTERA DI INVITO

Modello A	Dichiarazione Operatore Economico
Modello B	Dichiarazione requisiti ordine generale
Modello C	Dichiarazione soggettiva autonoma
Modello D	Dichiarazione requisiti tecnici
Modello E	Dichiarazione di impegno
Modello F	Offerta economica e temporale
Allegato 1	Patto di integrità in materia di contratti pubblici