

	<p>COMUNE DI RAVENNA Servizio Appalti e Contratti U.O. Gare e Contratti LL.PP. Piazza del Popolo, 1 Ravenna www.comune.ra.it</p>	 <p>Membro della Federazione CISQ RINA ISO 9001 Sistema Qualità Certificato</p>
---	--	--

Fascicolo 2017/6.5./250

DISCIPLINARE DI GARA TELEMATICA – REV 1

in pubblicazione sul profilo di committente della stazione appaltante dal 3.12.2018 al 11.01.2019

così come rettificato con determinazione dirigenziale del 7.12.2018.

Le parti oggetto di rettifica sono riportate nel testo con carattere rosso

PROCEDURA TELEMATICA APERTA PER L'AGGIUDICAZIONE DELL'APPALTO INTEGRATO AI SENSI DELL'ART 59 COMMA 1BIS DEL DLGS 50/2016, RELATIVO ALLA PROGETTAZIONE ESECUTIVA E REALIZZAZIONE DEI LAVORI DI COSTRUZIONE DELLA CITTA' DELLE ARTI E DELLO SPORT – STRUTTURA POLIVALENTE, CON PREVISIONE ANCHE DI PRESTAZIONI OPZIONALI - CIG 7712383BC7

La presente procedura di gara verrà svolta interamente con modalità telematica come in seguito dettagliatamente indicato.

AMMINISTRAZIONE AGGIUDICATRICE: COMUNE DI RAVENNA – Codice Fiscale/P.IVA 00354730392 - Piazza del Popolo n. 1 – Ravenna – Italia.

Procedura di affidamento: procedura aperta ai sensi dell'art. 3, comma 1, lett. sss) e dell'art. 60 del D. Lgs. 50/2016, nel proseguo “Codice”.

Tipologia: Appalto cosiddetto integrato ai sensi dell'art 59 comma 1 bis del Codice costituito da:

1) Prestazione obbligatoria: appalto integrato ai sensi dell'art 59 comma 1-bis del Codice – CPV 45212220-4 Lavori di costruzione per impianti sportivi polivalenti – per la costruzione della struttura polivalente denominata Città delle arti e dello sport

2) Prestazioni opzionali ai sensi dell'art 63 comma 5 del Codice:

a) lavori di sistemazione dell'area esterna - CPV 45262522-6 Lavori edili

b) lavori e forniture per allestimenti interni e attrezzature sportive previsti in progetto – CPV 45212220-4 Lavori di costruzione per impianti sportivi polivalenti

Criterio di aggiudicazione dell'appalto: offerta economicamente più vantaggiosa ai sensi dell'art. 95 comma 2 del Codice, sulla base del miglior rapporto qualità/prezzo, come specificato nel successivo paragrafo 18.

Modalità di determinazione del corrispettivo: interamente a corpo ai sensi dell'art 3 comma 1 lett dddd) del Codice e dell'art 43 comma 6 del DPR 207/2010 per la prestazione obbligatoria; interamente a misura ai sensi dell'art 3 comma 1 lett eeee) del Codice e dell'art 43 comma 7 del DPR 207/2010 per le prestazioni opzionali

Valore stimato dell'appalto al netto di I.V.A.:

1)	Prestazioni obbligatorie		
	Importo lavori soggetto a ribasso	€ 13.107.389,48	
	Oneri per la sicurezza non soggetti a ribasso	€ 300.000,00	
	Lavori in economia non soggetti a ribasso	€ 50.010,52	
	Importo complessivo lavori prestazione obbligatoria	€ 13.457.400,00	
	Spese per la progettazione esecutiva soggette a ribasso	€ 290.874,10	
	TOTALE COMPLESSIVO PRESTAZIONI OBBLIGATORIE	€ 13.748.274,10	

2)	Prestazioni opzionali		
a)	Importo lavori di sistemazione dell'area esterna – soggetti a ribasso	€ 1.457.580,40	
	Oneri per la sicurezza non soggetti a ribasso	€ 40.000,00	
	Lavori in economia non soggetti a ribasso	€ 140.000,00	
	Importo complessivo lavori area esterna		€ 1.637.580,40
b)	Importo lavori e forniture e posa per l'allestimento interno – soggetto a ribasso	€ 1.999.955,08	
	Oneri per la sicurezza non soggetti a ribasso	€ 20.000,00	
	Lavori in economia non soggetti a ribasso	€ 2.544,92	
	Importo complessivo allestimento interno		€ 2.022.500,00
TOTALE PRESTAZIONI OPZIONALI			€ 3.660.080,40
VALORE COMPLESSIVO ai sensi dell'art 35 comma 4 del Codice al netto di IVA ed oneri previdenziali qualora dovuti			€ 17.408.354,50

Responsabile del procedimento: E' designato quale Responsabile del procedimento, ai sensi e per gli effetti dell'art. 31 del Codice, l'ing. **Massimo Camprini** – Capo Area Infrastrutture Civili (tel. 0544-482700).

DATA DI INVIO DEL BANDO ALLA G.U.E.: 29/11/2018

PUBBLICAZIONE SULLA G.U.R.I. V Serie Speciale – Contratti pubblici: n. 141 del 3/12/2018

DATA E ORA DI SCADENZA DI PRESENTAZIONE DELLE OFFERTE: **il giorno 11/01/2019 alle 12:30.**

DATA E ORA DELLA PRIMA SEDUTA PUBBLICA DI GARA: sarà comunicata con almeno 2 giorni di anticipo tramite comunicazione sul portale agli operatori economici che abbiano presentato offerta. Sarà altresì dato avviso di tale data tramite pubblicazione sul sito internet del Comune alla pagina dedicata all'appalto.

L'appalto è realizzato in condizioni di lavoro dignitose lungo l'intera catena di fornitura ai sensi del D.M. Ambiente del 6.06.2012- Guida per l'integrazione degli aspetti sociali negli appalti pubblici.

L'oggetto del presente appalto sarà realizzato in conformità al decreto del Ministero dell'ambiente della tutela del territorio e del mare del 11.10.2017 pubblicato nella Gazzetta Ufficiale n. 259 del 6.11.2017 “Criteri ambientali minimi per l'affidamento dei servizi di progettazione e lavori per la nuova costruzione, ristrutturazione e manutenzione di edifici pubblici”

INDICE DEL DISCIPLINARE DI GARA

1. PREMESSE

2. DOCUMENTAZIONE DI GARA, CHIARIMENTI, COMUNICAZIONI

2.1 AVCPass

2.2 Richieste di chiarimenti

2.3 Comunicazioni

3. OGGETTO DELL'APPALTO, IMPORTO E SUDDIVISIONE IN LOTTI

4. TEMPO UTILE PER ULTIMARE I LAVORI

5. SOGGETTI AMMESSI IN FORMA SINGOLA E ASSOCIATA E CONDIZIONI DI PARTECIPAZIONE

5.1 INDIVIDUAZIONE DEI PROGETTISTI

6. REQUISITI GENERALI

7. REQUISITI DI IDONEITÀ PROFESSIONALE E DI CAPACITÀ TECNICA ED ECONOMICO FINANZIARIA (QUALIFICAZIONE) PER I LAVORI DELLA PRESTAZIONE OBBLIGATORIA

7.1.1 Requisiti di idoneità professionale

7.1.2 Requisiti di qualificazione

7.2 Prescrizioni stabilite a pena di esclusione per i concorrenti con idoneità plurisoggettiva e per i consorzi

7.3 Subappalto necessario "qualificatorio" in sede di gara

7BIS REQUISITI DI IDONEITÀ PROFESSIONALE E DI CAPACITÀ TECNICA PER IL SERVIZIO DI PROGETTAZIONE compreso nella prestazione obbligatoria

7TER REQUISITI DI IDONEITÀ PROFESSIONALE E DI CAPACITÀ TECNICA ED ECONOMICO FINANZIARIA (QUALIFICAZIONE) PER I LAVORI DELLE PRESTAZIONI OPZIONALI

8. AVVALIMENTO

9 SUBAPPALTO

9BIS SUBAPPALTO PROGETTAZIONE

10 GARANZIA PROVVISORIA

11. SOPRALLUOGO

12. PAGAMENTO DEL CONTRIBUTO A FAVORE DELL'ANAC

13 MODALITÀ DI PRESENTAZIONE DELL'OFFERTA E SOTTOSCRIZIONE DEI DOCUMENTI DI GARA

14. SOCCORSO ISTRUTTORIO

15. CONTENUTO DELLA BUSTA TELEMATICA "A" – DOCUMENTAZIONE AMMINISTRATIVA.

15.1 Domanda di partecipazione

15.2 Documento di gara unico europeo (DGUE)

15.3 Dichiarazioni integrative e documentazione a corredo

16. CONTENUTO DELLA BUSTA TELEMATICA "B" – OFFERTA TECNICA

17. CONTENUTO DELLA BUSTA TELEMATICA "C" – OFFERTA ECONOMICA

18. CRITERIO DI AGGIUDICAZIONE

18.1 Criteri di valutazione dell'offerta tecnica

18.2 Metodo di attribuzione del coefficiente per il calcolo del punteggio dell'offerta tecnica

18.3 Metodo di attribuzione del coefficiente per il calcolo del punteggio dell'offerta economica

18.4 Metodo per il calcolo dei punteggi

19. SVOLGIMENTO OPERAZIONI DI GARA: APERTURA DELLA BUSTA A – VERIFICA DOCUMENTAZIONE AMMINISTRATIVA

20. COMMISSIONE GIUDICATRICE

21. APERTURA DELLE BUSTE "B" E "C" – VALUTAZIONE DELLE OFFERTE TECNICHE ED ECONOMICHE

22. VERIFICA DI ANOMALIA DELLE OFFERTE

23. AGGIUDICAZIONE DELL'APPALTO E STIPULA DEL CONTRATTO

24. DEFINIZIONE DELLE CONTROVERSIE.

25. TRATTAMENTO DEI DATI PERSONALI

1. PREMESSE

Il Comune di Ravenna, in esecuzione della deliberazione della **Giunta Comunale n. 709 del 23.11.2018** avente ad oggetto "Città delle Arti e dello sport – costruzione di una struttura polivalente - Approvazione progetto definitivo" nonché della **determinazione del dirigente del Servizio Appalti e contratti del 30.11.2018** (determina a contrarre ai sensi dell'art. 32, comma 2, del d.lgs. 50/2016), indice una **procedura aperta** ai sensi dell'art. 60 del codice, finalizzata alla conclusione del contratto in oggetto.

Il presente disciplinare, allegato al bando di gara, di cui costituisce parte integrale e sostanziale, contiene le norme relative alle modalità di partecipazione alla procedura di gara indetta dal Comune di Ravenna, alle modalità di compilazione e presentazione dell'offerta, ai documenti da presentare a corredo della stessa e alla procedura di aggiudicazione, nonché alle altre ulteriori informazioni relative all'appalto integrato avente ad oggetto la progettazione esecutiva e l'esecuzione dei lavori di costruzione della **"Città delle arti e dello sport – struttura polivalente"**.

Gli atti della procedura di affidamento di cui all'art. 29 del Codice vengono progressivamente pubblicati sul sito internet della stazione appaltante, nella sezione Amministrazione trasparente > Bandi di gara e contratti - Riepilogo contratti e atti della procedura di affidamento ex. art. 29 del D.lgs 50/2016.

CIG: 7712383BC7 – CUP: C67B17000480002

Il progetto definitivo posto a base di gara è stato **validato** dal Responsabile del Procedimento, ai sensi dell'art. 26 comma 8 del Codice **in data 22.11.2018**, come allegato alla relazione del RUP approvata con deliberazione G.C. n. 709/2018.

Luogo di esecuzione dei lavori: area compresa tra Viale Europa e via Circonvallazione Canale Molinetto - Ravenna.

ACCESSO, REGISTRAZIONE ED UTILIZZO DELLA PROCEDURA telematica

La presente procedura di gara verrà svolta mediante apposito sistema informatico (di seguito "**piattaforma telematica**") accessibile all'indirizzo <https://appalti.comune.ra.it>. La componente della piattaforma telematica rivolta ad offrire funzionalità specifiche agli operatori economici verrà di seguito indicata anche come "**portale appalti**" nell'ambito del quale sono consultabili i seguenti *manuali di istruzione per gli operatori economici stessi*:

- nella sezione Informazioni - Accesso area riservata, il **manuale** *Modalità e tecniche per l'utilizzo della piattaforma telematica e accesso all'Area Riservata del Portale Appalti - Rev. Ottobre 2017*;
- nella sezione Informazioni - Istruzioni e Manuali, il **manuale** *Guida alla presentazione di offerte telematiche - Rev. Dicembre 2017*;

Si precisa che in caso di conflitto tra le previsioni contenute nei manuali e quelle contenute nel presente disciplinare, prevalgono sempre queste ultime.

Per partecipare alla procedura di gara, gli operatori economici interessati dovranno preventivamente **registrarsi** sul **Portale Appalti** - raggiungibile all'indirizzo sopra indicato o dalla Home page del sito istituzionale del Comune di Ravenna dal banner "Portale delle gare telematiche" - cliccando su *Registrati* nella sezione Area Riservata.

La registrazione è effettuata una tantum e consentirà all'operatore economico l'accesso alla sua AREA RISERVATA anche in caso di partecipazione a future procedure telematiche bandite dal Comune di Ravenna. Per registrarsi regolarmente, gli operatori economici dovranno disporre di un indirizzo di posta elettronica certificata (PEC) da indicarsi nell'apposito campo dei form di registrazione. Qualora gli operatori, in sede di registrazione, indichino un indirizzo PEC erraneo o non funzionante oppure indichino un indirizzo di posta elettronica non certificata, si assumeranno l'intera responsabilità del mancato ricevimento delle comunicazioni di cui all'art. 58, comma 5, del d.lgs. 50/2016 o delle altre PEC di notifica di comunicazioni inserite dalla stazione appaltante nell'area Comunicazioni della piattaforma telematica.

Si consiglia di ultimare la registrazione al Portale in tempo utile rispetto al termine ultimo per la presentazione delle offerte. Si precisa che l'operatore economico è l'unico responsabile delle informazioni e dei dati inseriti nella piattaforma telematica in fase di registrazione. Si raccomanda pertanto di verificare la correttezza di tutti i dati inseriti ed in particolare dell'indirizzo di posta elettronica certificata. In caso di errore, come sopra indicato, gli operatori economici offerenti non potranno ricevere PEC di notifica di avvenuto inserimento di comunicazioni e/o richieste della stazione appaltante nell'area comunicazioni del Portale e non potranno ricevere la notifica di corretto recepimento dell'offerta alla piattaforma telematica.

Con il completamento della registrazione gli operatori economici accetteranno integralmente le *Regole di utilizzo della piattaforma telematica – Rev. Novembre 2017* visionabili nelle pagine del Portale dopo la compilazione dei form richiesti per la registrazione.

Gli operatori economici interessati a partecipare alla presente procedura, per tutte le problematiche inerenti la registrazione a sistema e gli aspetti informatici relativi al caricamento e/o trasmissione delle offerte potranno rivolgersi al Call Center tramite:

- Tel. **0422 267755** nei seguenti giorni e orari: **dal lunedì al venerdì dalle 8,30 alle 13,00 e dalle 14,00 alle 17,30**
- mail: **service.appalti@maggioli.it**
- oppure tramite la sezione del portale **"Assistenza tecnica"**.

Si fa presente che:

- in caso di partecipazione alla gara di soggetti di cui all'articolo 45, co. 2, lettere b) e c) del Codice dei Contratti, il **consorzio sarà l'unico soggetto che potrà operare nella piattaforma telematica**, fermo restando che la documentazione dovrà essere sottoscritta digitalmente, laddove richiesto, anche da ciascuno dei consorziati per conto dei quali il consorzio partecipa alla gara;

- in caso di partecipazione alla gara di operatore economico costituito da imprese riunite o da riunirsi nelle forme di cui all'articolo 45, co. 2, lettere d), e), f) e g) del Codice dei Contratti, **l'impresa indicata come mandataria/capogruppo sarà l'unico soggetto che potrà operare nella piattaforma telematica**, fermo restando che la documentazione dovrà essere sottoscritta digitalmente, laddove richiesto, da tutti i soggetti che compongono il raggruppamento temporaneo di imprese (di seguito, "R.T.I." o "R.T."), il consorzio o il Gruppo Europeo di Interesse Economico (di seguito, "G.E.I.E.").

PRESENTAZIONE DI OFFERTA

Una volta eseguita la registrazione l'operatore dovrà **accedere alla propria AREA RISERVATA, selezionare la gara oggetto del presente disciplinare** (identificabile tramite l'oggetto e/o il codice CIG) e procedere alla presentazione dell'offerta seguendo le indicazioni contenute al paragrafo 4 della "*Guida alla presentazione di offerte telematiche*".

Nel caso di partecipazione in R.T.I. la mandataria, giungendo alla videata 'Forma di partecipazione' dovrà indicare 'Sì' al quesito "L'impresa partecipa come mandataria di un raggruppamento temporaneo?" e proseguire con le informazioni richieste riguardanti gli altri operatori costituenti il raggruppamento.

Gli operatori economici, dopo aver correttamente presentato offerta tramite il portale appalti, riceveranno una PEC di conferma, all'indirizzo indicato in sede di registrazione / profilazione, dell'avvenuta ricezione dell'offerta stessa e del relativo numero di protocollo.

DOTAZIONE INFORMATICA PER PARTECIPARE ALLA PROCEDURA

Si precisa che per la partecipazione alla presente procedura di scelta del contraente svolta in modalità telematica è necessario che tutti gli operatori interessati siano in possesso della **dotazione informatica** (hardware e software) indicata al paragrafo 2 del Manuale *Modalità e tecniche per l'utilizzo della piattaforma telematica e accesso all'Area Riservata del Portale Appalti* - Rev. Ottobre 2017.

Fra le altre cose si segnala, in particolare, la necessità di essere in possesso di un indirizzo di Posta Elettronica Certificata (PEC) e di utilizzare, da parte di un legale rappresentante o procuratore del soggetto che intenda partecipare alla procedura, una firma digitale generata mediante un dispositivo sicuro per la creazione di una firma elettronica qualificata e basata su un certificato qualificato che, al momento della sottoscrizione, non risulti scaduto di validità ovvero non risulti revocato o sospeso, rilasciato da un prestatore di servizi fiduciari qualificato e accreditato ai sensi del REGOLAMENTO (UE) N. 910/2014 DEL PARLAMENTO EUROPEO E DEL CONSIGLIO del 23 luglio 2014 e dell'art. 29 del Codice dell'Amministrazione digitale di cui al D.Lgs. 82/2005 s.m.i.

Si precisa che il sistema, pur accettando anche formati diversi, è in grado di verificare automaticamente la validità della firma all'atto dell'inserimento della documentazione, e segnalare all'offerente l'eventuale invalidità, solo se viene utilizzato il **formato di firma digitale CADES (.p7m)**.

Tutta la documentazione caricata nella piattaforma telematica (dichiarazioni, documenti e offerte) dagli operatori economici relativamente alla presente procedura di aggiudicazione, verranno considerati come carenti di sottoscrizione qualora siano firmati con certificati di firma digitale **non validi, scaduti o rilasciati da organismi non inclusi nell'elenco pubblico dei certificatori tenuto dall'AgID.**

~~Quindi ogniqualvolta nel presente disciplinare di gara si richiede un documento firmato digitalmente~~

Gli operatori economici al momento del caricamento delle offerte sul portale appalti dovranno rispettare i limiti dimensionali, sia dei singoli file che per l'insieme dei file relativi ad una intera busta, indicati nel portale stesso (per i singoli file il limite è di 10 MG mentre l'intera busta telematica il limite è di 30 MG). In ogni caso si raccomanda, al fine di evitare appesantimenti nell'attività di caricamento, di scegliere formati grafici e risoluzioni tali da rendere i file di dimensioni contenute.

COMUNICAZIONI

L' indirizzo PEC indicato dagli operatori economici offerenti al momento della profilazione / registrazione nel portale appalti sarà quello utilizzato dalla stazione appaltante, ai sensi e per gli effetti dell'art. 76, comma 6, del d.lgs. 50/2016, per le comunicazioni di cui al comma 5 del medesimo articolo 76.

Trattandosi di gara telematica, le relative comunicazioni - comprese le comunicazioni di cui all'art. 76, comma 5, del d.lgs. 50/2016 e la comunicazione dell'avvenuta pubblicazione sul profilo di committente nella sezione "Amministrazione trasparente" del provvedimento che determina le esclusioni dalla procedura di affidamento e le ammissioni all'esito della verifica della documentazione attestante l'assenza dei motivi di esclusione di cui all'articolo 80, nonché la sussistenza dei requisiti economico-finanziari e tecnico-professionali ai sensi dell'art. 29, comma 1, terzo periodo, del d.lgs. 50/2016 – saranno effettuate agli operatori tramite il portale appalti e saranno da questi visibili e reperibili nell'area riservata (*ossia l'area visibile dopo l'inserimento dei codici di accesso*) del *portale appalti stesso*. Per tutte le comunicazioni e richieste inoltrate dalla stazione appaltante agli operatori economici offerenti tramite il portale appalti, comprese anche le comunicazioni di cui al periodo precedente, sarà spedito un avviso tramite PEC, all'indirizzo indicato dall'operatore al momento della profilazione / registrazione, che informerà gli operatori stessi dell'avvenuta immissione nel portale appalti di comunicazioni e/o richieste e dei relativi oggetti. Al proposito è responsabilità degli operatori economici registrare con tempestività nel portale appalti (entrando nell'Area riservata, nell'Area personale, sezione "Profilo" - "I tuoi dati") fra i propri dati di profilazione, i nuovi indirizzi PEC in caso di intervenute modifiche degli stessi non potendo imputare alla stazione appaltante nessuna responsabilità in caso di mancati recapiti delle comunicazioni a causa di invii di PEC ad indirizzi non più validi.

La stazione appaltante si riserva, in ogni caso, anche la facoltà di effettuare una o più delle comunicazioni inerente la presente procedura di affidamento, comprese le comunicazioni di cui sopra, mediante PEC agli indirizzi recuperati d'ufficio tramite consultazione dei certificati CCIAA.

In caso di raggruppamenti temporanei, GEIE, aggregazioni di imprese di rete o consorzi ordinari, anche se non ancora costituiti formalmente, la comunicazione recapitata al mandatario si intende validamente resa a tutti gli operatori economici raggruppati, aggregati o consorziati.

In caso di consorzi di cui all'art. 45, comma 2, lett. b e c del Codice, la comunicazione recapitata al consorzio si intende validamente resa a tutte le consorziate.

In caso di avvalimento, la comunicazione recapitata all'offerente si intende validamente resa a tutti gli operatori economici ausiliari.

Si ribadisce che le comunicazioni saranno comunque sempre visibili nell'Area riservata del portale appalti (nell'Area personale, sezione "Servizi" - "Comunicazioni") e, pertanto, si raccomanda all'operatore economico di prendere sistematicamente visione, anche nell'ambito delle specifiche pagine relative alla presente procedura, al fine di monitorarne l'avanzamento.

2. DOCUMENTAZIONE DI GARA, CHIARIMENTI E COMUNICAZIONI

La **documentazione di gara** comprende gli **elaborati che compongono il progetto definitivo posto a base di gara** approvato dalla citata deliberazione della Giunta Comunale, nonché:

- . il **Bando di gara**;
- . il presente **Disciplinare di gara** e relativi allegati, vale a dire:
 - **Allegato 1** – Domanda di partecipazione alla gara;
 - **Allegato 2** – Documento di Gara Unico Europeo (DGUE) redatto in conformità al modello pubblicato sulla GURI n. 170 del 22/7/16;

- **Allegato 2-bis** – Dichiarazioni personali (che possono essere rese personalmente dai soggetti che ricoprono le cariche di cui all'art. 80 comma 3 del Codice);
- **Allegato 3** – Altre dichiarazioni;
- **Allegato 4** – Dichiarazioni ausiliario;
- **Allegato 5** – Gruppo di progettazione;
- **Allegato 6** - Offerta economica;
- **Allegato 7** – Offerta relativa ai criteri di valutazione di natura “tabellare”;
- **Modello per la giustificazione dei prezzi;**
 - MOD. F23 EDITABILE per assolvim. imposta di bollo;
 - Istruzioni per MOD.F23;
 - MOD. attestazione avvenuto assolvimento imposta di bollo (*da utilizzare nel caso in cui si assolve l'imposta di bollo non tramite il Mod. F23 ma acquistando apposito contrassegno*).

La suddetta documentazione di gara è disponibile al seguente link: <http://www.comune.ra.it/Aree-Tematiche/Bandi-concorsi-ed-espropri/Bandi-di-gara-e-indagini-di-mercato> ed è raggiungibile anche dal sito internet: <http://www.comune.ra.it> tramite il percorso Home »Aree Tematiche »Bandi, concorsi ed espropri »Bandi di gara e indagini di mercato oppure direttamente dalla sezione Amministrazione trasparente alla voce Bandi di gara e contratti e cliccando poi su *Bandi di gara e Avvisi di indagine di mercato*.

Nella pagine del sito internet della stazione appaltante nella quale sono pubblicati i suddetti documenti di gara è altresì presente il link per accedere agli atti della procedura pubblicati ai sensi dell'art. 29, comma 1, del d.lgs. 50/2016 nonché il link <https://cloud.comune.ra.it/owncloud/s/a8s6DbvO26lkzWl> per accedere alla documentazione tecnica di progetto.

2.1 AVCPass

Gli operatori economici che intendono partecipare alla presente procedura di gara dovranno registrarsi sul servizio AVCPass nel sito internet dell'ANAC e generare il proprio PASSOE per il codice CIG relativo alla presente gara (ai sensi dell'art. 2, comma 3, lett. b) della delibera dell'ex Autorità per la vigilanza sui contratti pubblici n. 111 del 20.12.2012 così come modificata dal comunicato del Presidente del 12.6.2013 e come aggiornata dalla deliberazione ANAC n. 157 del 17.02.2016).

2.2 Informazioni e chiarimenti

È possibile ottenere **chiarimenti di natura amministrativa** contattando i seguenti referenti dell'U.O. Gare e Contratti: tel. 0544-482078 e/o tel. 0544-482262 e/o tel. 0544-482122 e/o tel 0544-482267, qualora sussistano effettive difficoltà e/o incertezze interpretative della disciplina di gara e delle modalità di compilazione dei documenti allegati (modelli dichiarativi) al presente disciplinare.

I chiarimenti infatti sono ammissibili se contribuiscono a renderne chiaro e comprensibile il significato, ma non quando, proprio mediante l'attività interpretativa, attribuiscono ad una disposizione della lettera di invito/disciplinare di gara un significato ed una portata diversa e maggiore di quella che risulta dal testo stesso, in tal caso violandosi il rigoroso principio formale della *lex specialis*, posto a garanzia dei principi di cui all'art. 97 della Costituzione.

È possibile ottenere **chiarimenti di natura tecnica** sul presente appalto rivolgendosi all'Ufficio Tecnico del Servizio Edilizia Pubblica - tel. 0544-482587 – mail: alessandraleda@comune.ravenna.it

E' possibile infine inoltrare richiesta dei chiarimenti sopra citati anche tramite piattaforma.

La mail relativa a richiesta di tali chiarimenti deve essere perentoriamente inviata entro 12 giorni lavorativi antecedenti il termine stabilito per la presentazione delle offerte. Le richieste di chiarimenti dovranno essere formulate esclusivamente in lingua italiana. Non saranno fornite risposte a richieste di chiarimenti pervenute successivamente al suddetto termine. Le risposte saranno fornite di regola entro 6 giorni lavorativi dal ricevimento delle richieste di chiarimento e comunque almeno 6 giorni prima del termine stabilito per la presentazione delle offerte.

Le risposte della stazione appaltante alle richieste di chiarimenti saranno comunicate agli offerenti **tramite piattaforma** e saranno pubblicate anche su internet al suddetto link: <http://www.comune.ra.it/Aree-Tematiche/Bandi-concorsi-ed-espropri/Bandi-di-gara-e-indagini-di-mercato> .

3. OGGETTO DELL'APPALTO, IMPORTO E SUDDIVISIONE IN LOTTI

3.1 Il progetto definitivo approvato e posto a base di gara è relativo alla prestazione obbligatoria rappresentata dallo sviluppo della progettazione esecutiva di tutto il progetto definitivo (e quindi sia relativo ai lavori della

prestazione obbligatoria che per i lavori delle due prestazioni opzionali ed anche per il rivestimento esterno la cui esecuzione è comunque esclusa dal presente appalto) e dall'esecuzione dei lavori di realizzazione della struttura polivalente "Città delle arti e dello sport", valore posto a base di gara € 13.748.274,10.

E' prevista inoltre l'esecuzione delle prestazioni opzionali, già definite nell'unico progetto definitivo e la cui progettazione esecutiva è compresa nella prestazione obbligatoria che, ai sensi dell'art 63 comma 5 del Codice, potranno, a discrezione della stazione appaltante, essere affidate, anche disgiuntamente ed in tempi diversi, tramite successiva procedura negoziata diretta ed in specifico:

a) esecuzione dei lavori di sistemazione esterna, valore posto a base di gara € 1.637.580,40

b) esecuzione dei lavori e forniture per allestimenti interni e attrezzature sportive previsti in progetto, valore posto a base di gara € 2.022.500,00

Sono compresi nell'appalto tutti i lavori, le prestazioni, le forniture e le provviste necessarie per dare il lavoro completamente compiuto e secondo le condizioni stabilite dal Capitolato speciale, con le caratteristiche tecniche, qualitative e quantitative previste dal progetto definitivo posto a base di gara e del progetto esecutivo che sarà approvato dal Comune di Ravenna. Sono altresì compresi, senza ulteriori oneri per la Stazione appaltante, i miglioramenti e le previsioni migliorative e aggiuntive contenute nell'offerta tecnica presentata dall'appaltatore e recepite dalla Stazione appaltante in sede di approvazione del progetto esecutivo.

3.2 L'appalto è costituito da un unico lotto in quanto: ancorché si componga di attività e lavorazioni eseguibili in tempi diversi è necessario che le diverse fasi (costruzione dell'edificio, completamento dell'area esterna e completamento degli allestimenti ed attrezzature interni) siano intrinsecamente connesse, motivo per cui il progetto esecutivo deve essere uno ed unico, sviluppato fin dall'inizio per tutte le prestazioni. Il tutto rappresenta un intervento singolo, seppur complesso, che raggiunge la propria funzionalità unicamente al completamento di tutte le prestazioni oggetto della presente procedura.

Tabella n. 1A lavorazioni della prestazione obbligatoria

L'intervento relativo alla costruzione della struttura si compone delle seguenti lavorazioni:

Lavorazione	Categoria	Importo	%	Indicazioni speciali ai fini della gara			
				prev. o scorp.	Qualif. oblig.	Subappaltabile (si/no)	
Edifici civili e industriali	OG 1	€ 2.167.389,42	16,11%	Prevalente	SI	SI	Nel limite complessivo del 30 % del valore dei lavori di contratto Nel limite complessivo del 30 % del valore dei lavori di contratto
Impianti idrico-sanitari	OS 3	€ 308.350,89	2,29%	Scorp.	SI	SI	
Impianti termici e di condizionamento	OS 28	€ 2.102.985,04	15,63%	Scorp.	SI	SI	
Finiture di opere generali in materiali lignei, plastici, metallici e vetrosi	OS 6	€ 1.218.877,31	9,06%	Scorp.	* vedi nota in calce alla tabella	SI	
Finiture di opere generali di natura edile e tecnica	OS 7	€ 1.601.096,59	11,90%	Scorp.	NO	SI	
Opere strutturali speciali	OS 21	€ 973.986,76	7,24%	Scorp.	SI	SI	
Componenti per facciate continue	OS 18-B	€ 316.211,20	2,35%	Scorp.	SI	SI	
Strutture prefabbricate in cemento armato	OS 13	€ 604.593,44	4,49%	Scorp.	SI	SI	
Apparecchiature strutturali speciali	OS 11	€ 27.301,94	0,20%	Scorp. (sios < del 10% ai sensi dell'art. 1, co. 3 D.M. 248/2016)	SI	SI	
Impianti interni elettrici, telefonici, radiotelefonici e televisivi	OS 30	€ 2.150.904,93	15,98%	Scorp. (sios > del 10% art 89 comma 11 del Codice)	SI SIOS	SI in parte	Nel limite del 30% del corrispondente valore – è

Lavorazione	Categoria	Importo	%	Indicazioni speciali ai fini della gara			
				prev. o scorp.	Qualif. oblig.	Subappaltabile (si/no)	
							vietato l'avvalimento
Componenti strutturali in acciaio	OS 18-A	€ 1.985.702,48	14,76%	Scorp. (sios > del 10% art 89 comma 11 del Codice)	SI SIOS	SI in parte	Nel limite del 30% del corrispondente valore – è vietato l'avvalimento
IMPORTO TOTALE DEI LAVORI IN APPALTO (compresi oneri per la sicurezza e lavori in economia)		€ 13.457.400,00	100,00%				

* **nota:** la categoria OS6 pur essendo per le prestazioni obbligatorie una scorporabile (importo superiore ad euro 150.000,00 non a qualificazione obbligatoria), costituisce categoria prevalente per i lavori di esecuzione della prestazione opzionale relativa agli allestimenti interni. Per tale motivo, come precisato al successivo paragrafo 7, viene richiesto il possesso in capo al concorrente del requisito rappresentato dall'attestazione SOA nella suddetta categoria OS6. E' necessario che il concorrente posseda infatti i requisiti necessari all'eventuale successivo affidamento delle prestazioni opzionali.

Nell'importo della categoria prevalente OG1 sono presenti lavorazioni che non rilevano ai fini della qualificazione (in quando di importo inferiore al 10% dell'importo totale dei lavori ed inferiori ad euro 150.000) ed esattamente lavorazioni rientranti nella Cat. OS 8 Opere di impermeabilizzazione. Le stesse potranno essere eseguite direttamente dall'appaltatore anche se questi non sia in possesso dei requisiti di qualificazione per la relativa categoria; tali lavorazioni altresì possono essere eseguite in tutto o in parte dall'impresa subappaltatrice qualora siano state indicate come subappaltabili in sede di offerta. L'impresa dovrà essere in possesso dei requisiti per la loro esecuzione.

Ai sensi dell'art. 23, comma 16 del Codice l'importo posto a base di gara comprende il **costo della manodopera** che ammonta al **19,41%** dell'importo dei lavori soggetto a ribasso d'asta (€ . 2.544.144,29=)

Tabella n. 1B servizi di progettazione oggetto della prestazione obbligatoria

Descrizione delle prestazioni	CPV	Importo
Progettazione esecutiva	71221000-3 Servizi di progettazione di edifici	€ 290.874,10
Importo totale a base di gara soggetto a ribasso		€ 290.874,10

L'importo a base di gara è al netto di oneri previdenziali e assistenziali e IVA.

L'importo a base di gara è stato calcolato ai sensi del decreto Ministro della giustizia 17 giugno 2016 "Approvazione delle Tabelle dei corrispettivi commisurati a livello qualitativo delle prestazioni di progettazione adottato ai sensi dell'art. 24, comma 8 del Codice" (in seguito: d.m. 17.6.2016). Si riporta, nella successiva tabella, l'elenco dettagliato delle prestazioni e dei relativi corrispettivi [cfr. Linee Guida n. 1 parte III par. 2.2].

Tabella n. 2 –Categorie, ID e tariffe

Incarico di progettazione esecutiva - prestazione obbligatoria

Categoria e ID opere	L. 143/49 (corrispondenza)	G (grado di complessità)	Importo delle opere	Specificità della prestazione (art 3 c. 3 DM 17.6.2016)	Importo	Spese e oneri 3 %

E.12	I/d	1,15	€ 4.428.160,54	QbIII.01 QbIII.02 QbIII.05 QbIII.06	€ 66.142,24	€ 1.984,27
E.18	I/c	0,95	€ 1.339.732,85	QbIII.01 QbIII.02 QbIII.05 QbIII.06	€ 20.814,32	€ 624,43
IA.01	III/a	0,75	€ 650.543,74	QbIII.01 QbIII.02 QbIII.05 QbIII.06	€ 9.803,60	€ 294,11
IA.02	III/b	0,85	€ 2.288.215,99	QbIII.01 QbIII.02 QbIII.05 QbIII.06	€ 29.628,28	€ 888,85
IA.04	III/c	1,3	€ 3.004.058,25	QbIII.01 QbIII.02 QbIII.05 QbIII.06	€ 56.495,20	€ 1.694,86
S.03	I/g	0,95	€ 1.779.069,71	QbIII.01 QbIII.02 QbIII.05 QbIII.06	€ 31.762,75	€ 952,88
S.04	IX/b	0,9	€ 2.932.986,62	QbIII.01 QbIII.02 QbIII.05 QbIII.06	€ 44.994,62	€ 1.349,84
S.05	IX/b – IX/c	1,05	€ 978.884,14	QbIII.01 QbIII.02 QbIII.05 QbIII.06	€ 21.991,79	€ 659,75
V.02	VI/a	0,45	€ 63.273,12	QbIII.01 QbIII.02 QbIII.05 QbIII.06	€ 769,24	€ 23,08
Somma [**]			€ 17.464.924,96	Somma	€ 282.402,04	€ 8.472,06
Totale comprensivo di spese e oneri					€ 290.874,10	

[**] l'importo lavori pari ad euro 17.464.924,96 corrisponde al totale lavori stimato in appalto, comprese opzioni ed al netto degli oneri per la sicurezza e dei lavori in economia, comprensivo inoltre di euro 900.000,00 previsti per il rivestimento esterno le cui lavorazioni non sono però previste nel presente appalto (art 20 del Capitolato speciale d'appalto)

3.4 Sul possesso dei requisiti di idoneità tecnica, capacità economico finanziaria e tecnico organizzativa si rimanda ai successivi paragrafi 7 e 7BIS.

3.5 L'appalto è finanziato tramite risorse interne oltre ad euro 4.000.000,00 derivanti da risorse di terzi (CCIAA di Ravenna e Regione Emilia Romagna).

3.6 Ai sensi dell'art. 35 comma 4, del Codice, l'importo del presente appalto ammonta ad € 17.408.354,50= al netto di I.V.A., di cui:

Prestazione obbligatoria: € 13.748.274,10

- **importo a base d'asta (importo soggetto a ribasso d'asta) è pari ad € 13.107.389,48=** al netto di Iva e/o di altre imposte e contributi di legge, nonché al netto degli oneri per la sicurezza da PSC e dei lavori in economia;
- **oneri per la sicurezza da PSC (non soggetto a ribasso d'asta) è pari a € 300.000,00=**, Iva e/o altre imposte e contributi di legge esclusi;
- **lavori in economia (non soggetto a ribasso d'asta) è pari a € 50.010,52=**, Iva e/o altre imposte e contributi di legge esclusi.
- **importo a base d'asta (soggetto a ribasso) per il servizio di progettazione esecutiva è pari ad € 290.874,10 =** oneri previdenziali ed IVA esclusi

Opzioni che la stazione appaltante si riserva di attivare:

A) AREA ESTERNA: € 1.637.580,40

- **importo lavori (soggetto a ribasso) è pari ad € 1.457.580,40** al netto di IVA e/o di altre imposte e contributi di legge, nonché al netto degli oneri per la sicurezza da PSC e dei lavori in economia;
- **oneri per la sicurezza da PSC (non soggetto a ribasso d'asta) è pari a € 40.000,00=**, Iva e/o altre imposte e contributi di legge esclusi;

- **lavori in economia (non soggetto a ribasso d'asta)** è pari a € 140.000,00=, Iva e/o altre imposte e contributi di legge esclusi;

B) ALLESTIMENTI INTERNI: € 2.022.500,00

- **importo lavori (soggetto a ribasso)** è pari ad € 1.999.955,08 al netto di IVA e/o di altre imposte e contributi di legge, nonché al netto degli oneri per la sicurezza da PSC e dei lavori in economia;

- **oneri per la sicurezza da PSC (non soggetto a ribasso d'asta)** è pari a € 20.000,00=, Iva e/o altre imposte e contributi di legge esclusi;

- **lavori in economia (non soggetto a ribasso d'asta)** è pari a € 2.544,92=, Iva e/o altre imposte e contributi di legge esclusi;

3.7 Sul possesso dei requisiti di idoneità tecnica, capacità economico finanziaria e tecnico organizzativa richiesti fin da subito per l'eventuale successivo affidamento delle prestazioni opzionali si rimanda ai successivi paragrafi 7 e 7TER

4. TEMPO UTILE PER L'ESECUZIONE DELLA PRESTAZIONE OBBLIGATORIA

Il tempo utile per ultimare il servizio di progettazione è fissato dall'art 23 del Capitolato speciale d'appalto **in giorni 90 (novanta)**. Il tempo utile per ultimare tutti i lavori compresi nella prestazione obbligatoria è fissato **in giorni 540 (cinquecentoquaranta)** naturali consecutivi decorrenti dalla data del verbale di consegna dei lavori (art. 27 Capitolato speciale di appalto).

I tempi utili per ultimare i lavori e le forniture compresi nelle prestazioni opzionali sono indicati all'art 27BIS del Capitolato speciale d'appalto.

5. SOGGETTI AMMESSI IN FORMA SINGOLA E ASSOCIATA E CONDIZIONI DI PARTECIPAZIONE

Gli operatori economici, anche stabiliti in altri Stati membri, possono partecipare alla presente gara in forma singola o associata, secondo le disposizioni dell'art. 45 del Codice, purché in possesso dei requisiti prescritti dai successivi articoli.

Ai soggetti costituiti in forma associata si applicano le disposizioni di cui agli artt. 47 e 48 del Codice.

È vietato ai concorrenti di partecipare alla gara in più di un raggruppamento temporaneo o consorzio ordinario di concorrenti o aggregazione di imprese aderenti al contratto di rete (nel prosieguo, aggregazione di imprese di rete).

È vietato al concorrente che partecipa alla gara in raggruppamento o consorzio ordinario di concorrenti, di partecipare anche in forma individuale.

È vietato al concorrente che partecipa alla gara in aggregazione di imprese di rete, di partecipare anche in forma individuale. Le imprese retiste non partecipanti alla gara possono presentare offerta, per la medesima gara, in forma singola o associata.

I consorzi di cui all'articolo 45, comma 2, lettere b) e c) del Codice sono tenuti ad indicare, in sede di offerta, per quali consorziati il consorzio concorre; a questi ultimi **è vietato** partecipare, in qualsiasi altra forma, alla presente gara. In caso di violazione sono esclusi dalla gara sia il consorzio sia il consorziato; in caso di inosservanza di tale divieto si applica l'articolo 353 del codice penale.

Nel caso di consorzi di cui all'articolo 45, comma 2, lettere b) e c) del Codice, le consorziate designate dal consorzio per l'esecuzione del contratto non possono, a loro volta, a cascata, indicare un altro soggetto per l'esecuzione (Sentenza del CdS Ad Plenaria del 20/5/2013 n. 14)

E' vietata qualsiasi modificazione alla composizione dei raggruppamenti temporanei di concorrenti e dei consorzi ordinari di concorrenti rispetto a quella risultante dall'impegno presentato in sede di offerta, fatte salve le eccezioni disposte dai commi 17, 18 e 19 dell'art. 48 del Codice.

Le previsioni di cui ai commi 17, 18 e 19 del Codice trovano applicazione anche con riferimento ai soggetti di cui all'art. 45 comma 2, lett. b), c) ed e) ed anche laddove le modifiche soggettive ivi contemplate si verificano in sede di gara.

Le aggregazioni tra imprese aderenti al contratto di rete di cui all'art. 45, comma 2 lett. f) del Codice, rispettano la disciplina prevista per i raggruppamenti temporanei di imprese in quanto compatibile. In particolare:

a) **nel caso in cui la rete sia dotata di organo comune con potere di rappresentanza e soggettività giuridica (cd. rete - soggetto)**, l'aggregazione di imprese di rete partecipa a mezzo dell'organo comune, che assumerà il ruolo della mandataria, qualora in possesso dei relativi requisiti. L'organo comune potrà indicare anche solo alcune tra le imprese retiste per la partecipazione alla gara ma dovrà obbligatoriamente far parte di queste;

b) **nel caso in cui la rete sia dotata di organo comune con potere di rappresentanza ma priva di soggettività giuridica (cd. rete-contratto)**, l'aggregazione di imprese di rete partecipa a mezzo dell'organo comune, che assumerà il ruolo della mandataria, qualora in possesso dei requisiti previsti per la mandataria e qualora il contratto di rete rechi mandato allo stesso a presentare la domanda di partecipazione o offerta per determinate tipologie di procedure di gara. L'organo comune potrà indicare anche solo alcune tra le imprese retiste per la partecipazione alla gara ma dovrà obbligatoriamente far parte di queste;

c) **nel caso in cui la rete sia dotata di organo comune privo di potere di rappresentanza ovvero sia sprovvista di organo comune, oppure se l'organo comune è privo dei requisiti di qualificazione**, l'aggregazione di imprese di rete partecipa nella forma del raggruppamento costituito o costituendo, con applicazione integrale delle relative regole (cfr. Determinazione ANAC n. 3 del 23 aprile 2013).

Per tutte le tipologie di rete, la partecipazione congiunta alle gare deve risultare individuata nel contratto di rete come uno degli scopi strategici inclusi nel programma comune, mentre la durata dello stesso dovrà essere commisurata ai tempi di realizzazione dell'appalto (cfr. Determinazione ANAC n. 3 del 23 aprile 2013).

Il ruolo di mandante/mandataria di un raggruppamento temporaneo di imprese può essere assunto anche da un consorzio di cui all'art. 45, comma 1, lett. b), c) ovvero da una sub-associazione, nelle forme di un RTI o consorzio ordinario costituito oppure di un'aggregazione di imprese di rete.

A tal fine, se la rete è dotata di organo comune con potere di rappresentanza (con o senza soggettività giuridica), tale organo assumerà la veste di mandataria della sub-associazione; se, invece, la rete è dotata di organo comune privo del potere di rappresentanza o è sprovvista di organo comune, il ruolo di mandataria della sub-associazione è conferito dalle imprese retiste partecipanti alla gara, mediante mandato ai sensi dell'art. 48 comma 12 del Codice, dando evidenza della ripartizione delle quote di partecipazione.

Ai sensi dell'art. 186-bis, comma 6 del R.D. 16 marzo 1942, n. 267, l'impresa in concordato preventivo con continuità aziendale può concorrere anche riunita in RTI purché non rivesta la qualità di mandataria e sempre che le altre imprese aderenti al RTI non siano assoggettate ad una procedura concorsuale.

Ai successivi paragrafi 7.1, 7.2 e 7.3, 7BIS e 7TER sono dettagliati i requisiti di accesso necessari ai fini della partecipazione alla gara.

5.1. INDIVIDUAZIONE DEI PROGETTISTI

Il concorrente deve disporre di soggetti abilitati alla progettazione ed in possesso dei requisiti di cui al successivo paragrafo 7BIS mediante una delle seguenti modalità:

- a) un **proprio staff tecnico** qualora si tratti di impresa in possesso di attestazione SOA regolarmente autorizzata, in corso di validità, che documenti la qualificazione per progettazione e costruzione in categorie e classifiche adeguati ai lavori da assumere (art 79 comma 7 del DPR 207/2010)
- b) **indicazione** esplicita, quale incaricato della progettazione, di un operatore economico di cui all'articolo 46 del Codice, o più operatori economici progettisti tra loro riuniti in sub-raggruppamento di cui alla lettera e) del citato art 46, del quale il concorrente intende **"avvalersi"**. In questo caso trova applicazione l'art 89 del Codice ed in specifico il comma 1 secondo periodo in base al quale *"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 lavori o i servizi per cui tali capacità sono richieste"*. **Il progettista ausiliario, dovrà eseguire direttamente i servizi di progettazione.**
- c) **associazione in raggruppamento temporaneo**, in qualità di mandante ai soli fini della progettazione, di un operatore economico progettista di cui all'articolo 46 lett a), b), c), d) ed f) del Codice;
- d) **associazione in raggruppamento temporaneo** in qualità di mandante ai soli fini della progettazione di uno o più operatori economici di cui all'art 46 del Codice tra loro riuniti in **sub-raggruppamento temporaneo** di cui all'art 46 lett e) del Codice. In questo caso per il sub-raggruppamento relativo alla sola progettazione è condizione di partecipazione la presenza, quale progettista, di almeno un giovane professionista ai sensi dell'art. 4 del d.m. 263/2016. → Il sub-raggruppamento temporaneo relativo al servizio di progettazione dovrà inoltre precisare di che tipo di raggruppamento si tratti (verticale, orizzontale, misto), le prestazioni progettuali assunte da ciascun operatore economico partecipante al sub-raggruppamento, l'impegno ad uniformarsi alla disciplina sui raggruppamenti e l'impegno a conferire

mandato collettivo al capogruppo del sub- raggruppamento e tramite esso mandato collettivo alla mandataria del concorrente (impresa di costruzioni) .

In ogni caso il concorrente dovrà indicare un professionista incaricato dell'integrazione delle prestazioni specialistiche quale referente della progettazione. (art 18 del Capitolato speciale d'appalto)

Non possono concorrere all'affidamento dell'appalto, né assumere il ruolo di progettisti "associati" (precedenti lett c) e d) o "ausiliari" (precedente lett b), soggetti che versino in una delle situazioni di cui all'art 24 comma 7 del Codice. Tra queste situazioni è ricompresa anche l'attività di verifica degli elaborati progettuali posti a base di gara.

6. REQUISITI GENERALI

Sono **esclusi** dalla gara gli operatori economici per i quali sussistono **cause di esclusione di cui all'art. 80 del Codice**. Sono comunque **esclusi** gli operatori economici che abbiano affidato **incarichi in violazione dell'art. 53, comma 16-ter, del d.lgs. del 2001 n. 165**.

Anche i soggetti indicati od associati ai fini della progettazione nelle forme di cui al precedente punto 5.1 lett b), c) o d) devono essere in possesso dei requisiti generali di cui al presente punto, dovranno pertanto presentare il proprio DGUE.

7. REQUISITI DI IDONEITÀ PROFESSIONALE E DI CAPACITÀ TECNICA ED ECONOMICO FINANZIARIA (QUALIFICAZIONE) PER I LAVORI DELLA PRESTAZIONE OBBLIGATORIA

7.1 I concorrenti, a **pena di esclusione**, devono essere in possesso dei requisiti indicati ai successivi punti 7.1.1 e 7.1.2.

7.1.1 Requisiti di idoneità professionale

-**iscrizione al registro delle imprese della CCIAA** competente per territorio ovvero, in caso di sede in uno degli Stati membri, in analogo registro dello Stato di appartenenza secondo le indicazioni disponibili nel registro online dei certificati (*e-Certis*). In caso di concorrente avente sede in un Paese terzo, firmatario degli accordi di cui all'art 49 del Codice, tale requisito deve esser dimostrato mediante dichiarazione giurata o secondo le modalità vigenti nel Paese nel quale è stabilito.

7.1.2 Requisiti di qualificazione

A) Per quanto riguarda le lavorazioni relative alla categoria prevalente OG1:

- **attestazione, rilasciata da società organismo di attestazione (SOA)** regolarmente autorizzata, in corso di validità, che documenti, ai sensi dell'art. 61 dell'Allegato A del Regolamento e dell'art. 63, comma 1 del Regolamento, la **qualificazione nella categoria OG1 e con classifica adeguata ai lavori da assumere.**

A1) Relativamente alla categoria scorporabile OS6 si precisa quanto segue:

Pur trattandosi di categoria che, all'interno delle lavorazioni di cui alla prestazione obbligatoria, risulta scorporabile ed a qualificazione non obbligatoria, in considerazione del fatto che la stessa rappresenta la categoria prevalente per la prestazione opzionale relativa all'esecuzione dei lavori per allestimenti interni e attrezzature sportive, **è richiesto**, affinché la stazione appaltante possa procedere con l'eventuale affidamento, ai sensi dell'art 63 comma 5 del Codice, dell'opzione di cui sopra, **che il concorrente sia in possesso dell'attestazione SOA per la qualificazione nella categoria OS6 con classifica almeno pari alla ~~II~~ III**. In caso di concorrente con idoneità plurisoggettiva per il possesso del requisito relativo alla categoria OS6 varrà quanto di seguito indicato per la categoria prevalente.

B) Relativamente alla categoria scorporabile OS7 a qualificazione non obbligatoria, si precisa quanto segue:

Ai sensi dell'art. 12, comma 2 lett. a) del D.L. 47/2014 come modificato dalla legge di conversione 23 maggio 2014, n. 80, i **lavori appartenenti alla categoria scorporabile OS7, a qualificazione non obbligatoria, possono essere eseguiti dall'appaltatore anche se non in possesso della relativa qualificazione**. In tal caso, ai sensi dell'art. 92 comma 1, secondo periodo, del Regolamento, i requisiti relativi alla categoria scorporabile non posseduti dall'impresa devono da questa essere posseduti con riferimento alla categoria prevalente (**OG1**).

In alternativa, il concorrente può anche subappaltare le lavorazioni della categoria scorporabile a qualificazione non obbligatoria **OS7** ad imprese in possesso delle relative qualificazioni purchè abbia una qualificazione nella categoria prevalente (**OG1**) con classifica adeguata a coprire anche le lavorazioni della suddetta scorporata **OS7**.

Naturalmente è anche possibile qualificarsi mediante adeguata attestazione SOA nella categoria prevalente **(OG1)** per il relativo importo e mediante attestazione SOA nelle Cat. **OS7** per il relativo importo.

Pertanto, il concorrente potrà dimostrare il possesso dei prescritti requisiti sia qualora in possesso della relativa attestazione SOA per classifica adeguata all'importo (tanto singolarmente quanto quale raggruppamento di tipo verticale), sia qualora in possesso di attestazione SOA nella categoria prevalente **(OG1)** di classifica adeguata a coprire anche l'importo delle lavorazioni scorporabili.

In relazione alla categoria in argomento è ammesso l'istituto dell'avvalimento.

C) Relativamente alle categorie scorporabili a qualificazione obbligatoria OS3 e OS 28, si precisa quanto segue:

Ai sensi dell'art. 12, comma 2 lett. b) del DL 47/2014 come modificato dalla legge di conversione 23 maggio 2014, n. 80, i lavori appartenenti alle categorie scorporabile **OS3** e **OS28**, a **qualificazione obbligatoria**, non possono essere eseguiti dall'appaltatore in possesso della qualificazione per la sola categoria prevalente. Pertanto, qualora l'operatore economico, singolo o associato, non possieda la qualificazione SOA nelle categorie **OS3** e **OS28**, **dovrà obbligatoriamente indicare nell'offerta** di voler subappaltare le lavorazioni delle suddette categorie scorporabili a soggetti in possesso di idonei requisiti, vale a dire ad operatori economici in possesso di attestazione SOA nella categoria **OS3** e **OS28** (subappalto "qualificatorio").

L'eventuale subappalto non soggiace al limite del 30% dell'importo della categoria stessa fermo restando però il **limite del 30% riferito all'importo totale dei lavori di cui all'art. 105, comma 2 del codice.**

In relazione alle categorie in argomento è ammesso l'istituto dell'avvalimento.

D) Relativamente alle categorie scorporabili a qualificazione obbligatoria OS30, OS18-A (categoria SIOS), si precisa quanto segue:

Tali lavorazioni sono ricomprese tra quelle c.d. SIOS elencate nell'Allegato A del DM n. 248/2016 e sono state indicate nella tabella 1A di cui al precedente paragrafo 3 **come categoria scorporabile.**

Ai sensi del combinato disposto dell'art. 1 del DM 248/2016 e dell'art. 12 c. 2, lett. b) del DL 47/2014 come modificato dalla legge di conversione legge 80/2014, non possono essere eseguite direttamente dall'affidatario in possesso della qualificazione per la sola categoria prevalente.

Il possesso dei requisiti per le categorie scorporabili **OS30** e **OS18-A**, essendo l'importo di tali lavorazioni superiore a 150.000,00 euro, deve essere provato tramite **possesso di attestazione SOA**, rilasciata da società organismo di attestazione regolarmente autorizzata, in corso di validità, che documenti, ai sensi dell'art. 12, comma 2 lett. b) del DL 47/2017, dell'art. 61 e dell'Allegato A del Regolamento, la qualificazione **nella predetta categoria** con classifica adeguata ai lavori da assumere.

Per tali lavorazioni ricomprese tra quelle c.d. SIOS elencate nell'Allegato A del DM n. 248/2016 e di importo superiori al 10% dell'importo totale dei lavori, ai sensi dell'art. 89, comma 11 del codice, **non è ammesso l'istituto dell'avvalimento.**

Inoltre, ai sensi dell'art 105 comma 5 del Codice e dell'art. 1, comma 2 del D.M. 248/2016, **l'eventuale subappalto non può superare il 30% dell'importo delle opere della stessa categoria** (ma il predetto limite non è computato ai fini del raggiungimento del limite di cui all'articolo 105, comma 2 del codice).

Pertanto, qualora l'operatore economico, singolo o associato, non possieda integralmente, i requisiti di qualificazione richiesti per le categorie **OS30** e **OS18-A**, dovrà obbligatoriamente indicare nell'offerta di voler subappaltare le lavorazioni della suddetta categoria scorporabile a soggetti in possesso di idonei requisiti (subappalto "qualificatorio") nel predetto limite del 30%. Pertanto, stante il limite al subappalto del 30% dell'importo della categoria stessa, **gli operatori economici dovranno comunque possedere il 70% di qualificazione della categoria stessa.**

E) Relativamente alle categorie scorporabili a qualificazione obbligatoria OS21, OS18-B, OS13 (categoria SIOS), si precisa quanto segue:

Tali lavorazioni - essendo ricomprese tra quelle c.d. SIOS elencate nell'Allegato A del DM n. 248/2016 - sono state indicate nella tabella 1A di cui al precedente paragrafo 3 **come categoria scorporabile** anche se di incidenza inferiore al 10% dell'importo complessivo dell'appalto, in virtù della definizione di categoria scorporabile di cui all'art. 3, lettera oo-ter del codice e dell'art. 1, comma 3, del citato DM n. 248/2016.

Tuttavia, essendo le lavorazioni di tale categoria scorporabile inferiore al 10% dell'importo totale dei lavori, in relazione ad esse **è ammesso l'istituto dell'avvalimento ed è ammesso il subappalto integrale nel solo limite del 30% dell'importo complessivo dell'appalto che non possono superare l'insieme delle lavorazioni subappaltate.**

Il possesso dei requisiti per le categorie scorporabili **OS21, OS18-B, OS13** essendo di importo superiore ai 150.000,00 euro può essere provato solo con attestazione SOA nelle predette categorie di lavorazioni per classifiche adeguate agli importi dei lavori da assumere.

F) Relativamente alla categoria scorporabile a qualificazione obbligatoria OS11 (categoria SIOS), si precisa quanto segue:

Tali lavorazioni - essendo ricomprese tra quelle c.d. SIOS elencate nell'Allegato A del DM n. 248/2016 - sono state indicate nella tabella 1A di cui al precedente paragrafo 3 **come categoria scorporabile** anche se di incidenza inferiore al 10% dell'importo complessivo dell'appalto, in virtù della definizione di categoria scorporabile di cui all'art. 3, lettera oo-ter del codice e dell'art. 1, comma 3, del citato DM n. 248/2016.

Tuttavia, essendo le lavorazioni di tale categoria scorporabile inferiore al 10% dell'importo totale dei lavori, in relazione ad esse **è ammesso l'istituto dell'avvalimento ed è ammesso il subappalto integrale nel solo limite del 30% dell'importo complessivo dell'appalto che non possono superare l'insieme delle lavorazioni subappaltate.**

Il possesso dei requisiti per la **categoria scorporabile OS11**, essendo l'importo relativo a tali lavorazioni inferiore a 150.000= euro, può essere provato, **oltre che dalla attestazione SOA nella predetta categoria di lavorazioni**, tramite:

- **i requisiti di cui all'art. 90, comma 1, del DPR 207/2010**, in misura non inferiore a quanto previsto dal medesimo articolo:

a) importo dei lavori analoghi a quelli della predetta **categoria OS11**, eseguiti direttamente nel quinquennio antecedente la data di pubblicazione del bando di gara, non inferiore all'importo dei lavori della stessa categoria. Si precisa che per **lavori analoghi** si intendono **rigorosamente ed esclusivamente** i lavori rientranti nella declaratoria della categoria **OS11** di cui all'Allegato A del DM n. 248 del 10 novembre 2016.

b) **costo complessivo sostenuto per il personale dipendente** non inferiore al 15% dell'importo dei lavori di cui alla precedente lett. a);

c) **adeguata attrezzatura tecnica.**

Si precisa che le lavorazioni relative alla categoria scorporabile OS11 – **essendo lavorazioni a qualificazione obbligatoria** - **non possono essere eseguite direttamente dall'affidatario in possesso della qualificazione per la sola categoria prevalente.** Pertanto, qualora l'operatore economico, singolo o associato, non possieda integralmente, i requisiti di qualificazione richiesti per la predetta categoria, dovrà obbligatoriamente indicare nell'offerta di voler subappaltare le lavorazioni della suddetta categoria scorporabile a soggetti in possesso di idonei requisiti (**subappalto "qualificatorio"**). In ogni caso l'esecutore (sia esso l'appaltatore singolo, l'impresa mandante o il subappaltatore) deve essere in possesso dei requisiti necessari.

In relazione alle categorie in argomento è ammesso l'istituto dell'avvalimento.

G) Relativamente alla categoria a qualificazione obbligatoria OS4 (categoria SIOS), si precisa quanto segue:

Posto che detta lavorazione (Impianti elettromeccanici trasportatori) non ricompresa nella prestazione obbligatoria, è ricompresa nella **prestazione opzionale relativa all'esecuzione dei lavori per allestimenti interni e attrezzature sportive.** In relazione ad essa **è richiesto**, affinché la stazione appaltante possa procedere con l'eventuale affidamento, ai sensi dell'art 63 comma 5 del Codice, dell'opzione di cui sopra, **che il concorrente dichiari fin da subito come si qualifica per detta lavorazione.**

Tali lavorazioni - essendo ricomprese tra quelle c.d. SIOS elencate nell'Allegato A del DM n. 248/2016 - sono state indicate nella successiva Tabella n. 6 di cui al successivo paragrafo 7TER **come categoria scorporabile** anche se di incidenza inferiore al 10% dell'importo complessivo dell'appalto, in virtù della definizione di categoria scorporabile di cui all'art. 3, lettera oo-ter del codice e dell'art. 1, comma 3, del citato DM n. 248/2016.

Tuttavia, essendo le lavorazioni di tale categoria scorporabile inferiore al 10% dell'importo totale dei lavori, in relazione ad esse **è ammesso l'istituto dell'avvalimento ed è ammesso il subappalto integrale nel solo limite del 30% dell'importo complessivo dell'appalto che non possono superare l'insieme delle lavorazioni subappaltate.**

Il possesso dei requisiti per la **categoria scorporabile OS4**, essendo l'importo relativo a tali lavorazioni inferiore a 150.000= euro, può essere provato, **oltre che dalla attestazione SOA nella predetta categoria di lavorazioni**, tramite:

- **i requisiti di cui all'art. 90, comma 1, del DPR 207/2010**, in misura non inferiore a quanto previsto dal medesimo articolo:

a) importo dei lavori analoghi a quelli della predetta **categoria OS4**, eseguiti direttamente nel quinquennio antecedente la data di pubblicazione del bando di gara, non inferiore all'importo dei lavori della stessa categoria. Si precisa che per **lavori analoghi** si intendono **rigorosamente ed esclusivamente** i lavori rientranti nella declaratoria della categoria **OS4** di cui all'Allegato A del DM n. 248 del 10 novembre 2016.

b) **costo complessivo sostenuto per il personale dipendente** non inferiore al 15% dell'importo dei lavori di cui alla precedente lett. a);

c) **adeguata attrezzatura tecnica.**

Considerato che il requisito in argomento non attiene alla prestazione obbligatoria si procederà con attivazione di eventuali soccorsi istruttori (paragrafo 14) nel caso in cui il concorrente non abbia indicato in sede di istanza di partecipazione come si qualifica in merito alla lavorazione in argomento.

Si rammenta che in applicazione dell'art 216 comma 14 del Codice, in attesa dell'adozione delle linee guida ANAC di cui all'art 83 comma 2 secondo periodo del Codice, alla presente procedura si **applicano, in quanto compatibili, le disposizioni di cui alla Parte II Titolo III (artt. da 60 a 96: sistema di qualificazione delle imprese) , nonché gli allegati e le parti ivi richiamate del Regolamento.**

I concorrenti possono beneficiare dell'incremento della classifica di qualificazione nei limiti ed alle condizioni indicate all'art. 61, comma 2, del Regolamento.

I documenti richiesti agli operatori economici ai fini della dimostrazione dei requisiti devono essere **trasmessi mediante AVCPass in conformità alla delibera ANAC n. 157 del 17 febbraio 2016.**

Ai sensi dell'art. 59, comma 4, lett. b) del Codice, sono inammissibili le offerte prive della qualificazione richiesta dal presente disciplinare.

La stazione appaltante acquisisce i documenti comprovanti l'assenza di motivi di esclusione e il possesso dei requisiti di **idoneità professionale e di capacità tecnica ed economico finanziaria** mediante la **banca dati prevista dall'art. 81 del d.lgs. n. 50/2016, operando in via transitoria mediante il sistema AVCPass**, secondo quanto previsto dall'art. 216, comma 13 dello stesso decreto e con le modalità specificate nel presente disciplinare di gara in relazione all'acquisizione delle varie tipologie di documenti.

Tutti gli operatori economici interessati a partecipare alla procedura di gara devono obbligatoriamente registrarsi al sistema AVCPass, al fine di consentire, in caso di verifica, alla stazione appaltante di acquisire i documenti relativi ai requisiti degli stessi, accedendo al sistema dal sito internet dell'Autorità nazionale Anticorruzione, nella apposita sezione.

In relazione alla verifica, la stazione appaltante **richiede all'operatore economico sottoposto a verifica i soli documenti in sua esclusiva disponibilità necessari per la comprova dei requisiti, intesi quali mezzi di prova ai sensi dell'art. 86 del d.lgs. n. 50/2016**, richiedendo che siano resi disponibili nel sistema AVCPass, anche considerando quanto indicato dall'Anac nella propria deliberazione n. 157/2016.

7.2 Prescrizioni stabilite a pena di esclusione per i concorrenti con idoneità plurisoggettiva e per i consorzi.

Requisito di idoneità professionale

7.2.1 Il requisito di idoneità professionale di cui al precedente punto 7.1.1 (iscrizione alla CCIAA) deve essere posseduto:

a) nell'ipotesi di raggruppamento temporaneo o consorzio ordinario di concorrenti, già costituito o da costituirsi, o di aggregazione di imprese di rete, o di GEIE, **da ciascuna delle imprese raggruppate/raggruppande o consorziate/consorzianti o aderenti al contratto di rete;**

b) nell'ipotesi di consorzi di cui all'art 45 comma 2 lett b) e c) del Codice deve essere posseduto **dal consorzio e dalle consorziate indicate come esecutrici.**

Requisiti di qualificazione

7.2.2. Per i raggruppamenti temporanei, le aggregazioni di imprese di rete e per i consorzi ordinari di concorrenti, **di tipo orizzontale**, i requisiti economico-finanziari e tecnico-organizzativi richiesti al **precedente punto 7.1.2** ai sensi dell'art. 92, comma 2 del Regolamento (che continua ad applicarsi in virtù dell'art. 216, comma 14 richiamato dall'art. 83, comma 2 del Codice) devono essere posseduti dalla mandataria o da una impresa consorziata nella **misura minima del 40%**; la restante percentuale deve essere posseduta cumulativamente dalle mandanti o dalle altre imprese consorziate, ciascuna nella **misura minima del 10%** di quanto richiesto all'intero

raggruppamento. **L'impresa mandataria in ogni caso dovrà possedere i requisiti in misura maggioritaria.** In caso di RTI orizzontale formata solo da due imprese, la mandataria dovrà, pena l'esclusione, possedere una qualificazione minima superiore al 50%.

7.2.3. Per i raggruppamenti temporanei, le aggregazioni di imprese di rete e per i consorzi ordinari di concorrenti di tipo verticale, i requisiti economico-finanziari e tecnico-organizzativi richiesti, ai sensi dell'art. 48, comma 6 del Codice, devono essere posseduti **dalla capogruppo nella categoria prevalente e per il relativo importo**; per i lavori scorporati ciascuna mandante deve possedere i requisiti previsti per l'importo della categoria dei lavori che intende assumere e nella misura indicata per l'impresa singola.

7.2.4. I requisiti relativi alle lavorazioni riconducibili alla categoria prevalente e/o alle categorie scorporabili possono essere assunte da un raggruppamento di tipo orizzontale, costituendo un raggruppamento di tipo **misto** (art 48 comma 6 ultimo periodo del Codice).

7.2.5 Nel caso di **consorzi** fra società cooperative di produzione e lavoro costituiti a norma della legge 25 giugno 1909 n. 422 e del decreto legislativo del Capo provvisorio dello Stato 14 dicembre 1974 n. 1577 e s.m.i. e i consorzi di imprese artigiane di cui alla legge 8 agosto 1985 n. 443 di cui all'**art. 45 comma 2 lett. b) del Codice e i consorzi stabili** costituiti anche in forma di società consortili ai sensi dell'art. 2615-ter del Codice civile, **di cui all'art. 45, comma 2 lett. c) del Codice**, i requisiti economico-finanziari e tecnico-organizzativi richiesti al precedente paragrafo **4.1.2. 7.1.2 devono essere posseduti e comprovati come previsto dall'art 47 del Codice.**

Ai sensi dell'art. 47 comma 2 del Codice, i consorzi stabili di cui all'art. 45 comma 2, lett c) al fine della qualificazione, possono utilizzare sia i requisiti di qualificazione maturati in proprio, sia quelli posseduti dalle singole imprese consorziate designate per l'esecuzione delle prestazioni, sia mediante avalimento, quelli delle singole imprese consorziate non designate per l'esecuzione del contratto.

7.2.6 Ai sensi e per gli effetti dell'art. 83, comma 8 del Codice, per i soggetti di cui all'art. 45, comma 2, lettere d), e), f), g) del codice, **la quota di requisito posseduta dai singoli soggetti concorrenti** componenti i RTI, consorzi ordinari, le aggregazioni tra imprese aderenti al contratto di rete e i soggetti che abbiano stipulato il contratto di gruppo europeo di interesse economico (GEIE), **deve essere adeguata alle rispettive quote di lavori assunti.**

7.3. Subappalto necessario -“qualificatorio” in sede di gara.

Il concorrente singolo o raggruppato che, con riferimento ai requisiti richiesti per la/le categoria/e scorporabile/i a qualificazione obbligatoria intenda qualificarsi, tramite subappalto è obbligato ad indicare in sede di partecipazione alla gara (preferibilmente nel DGUE, Parte IV, punto C) n. 10 e nell'Allegato 1), pena l'esclusione dalla gara, non sanabile con soccorso istruttorio, la volontà di subappaltare l'esecuzione delle lavorazioni ricondotte alla/e categoria/e scorporabile/i per la/e quale/i non possiede i requisiti richiesti. Anche per questa specifica tipologia di indicazione di subappalto “qualificatorio”, **trattandosi di appalto di importo superiore alla soglia comunitaria è richiesta l'indicazione della terna dei subappaltatori (art. 105 comma 6 del Codice).** Ciascun subappaltatore indicato dovrà presentare il proprio DGUE

7BIS. REQUISITI DI IDONEITÀ PROFESSIONALE E DI CAPACITÀ TECNICA PER IL SERVIZIO DI PROGETTAZIONE compreso nella prestazione obbligatoria

I soggetti incaricati della progettazione, compreso lo staff tecnico dell'impresa di costruzioni in possesso dell'attestazione SOA per progettazione ed esecuzione adeguata per categoria e classifica ai lavori da progettare ed eseguire, devono possedere i seguenti requisiti stabiliti in conformità delle linee guida ANAC n. 1 aggiornate con delibera Consiglio ANAC n. 138 del 21.2.2018 e del Bando Tipo ANAC n. 3 pubblicato sulla GURI n. 186 del 11.8.2018.

REQUISITI DI IDONEITÀ

a) I requisiti di cui al d.m. 2 dicembre 2016 n. 263

Il concorrente non stabilito in Italia ma in altro Stato membro o in uno dei Paesi di cui all'art. 83, comma 3 del Codice, presenta iscrizione ad apposito albo corrispondente previsto dalla legislazione nazionale di appartenenza o dichiarazione giurata o secondo le modalità vigenti nello Stato nel quale è stabilito.

b) (per tutte le tipologie di società e per i consorzi) Iscrizione nel registro delle imprese tenuto dalla Camera di commercio industria, artigianato e agricoltura per attività coerenti con quelle oggetto della presente procedura di gara.

Il concorrente non stabilito in Italia ma in altro Stato Membro o in uno dei Paesi di cui all'art. 83, comma 3 del Codice, presenta registro commerciale corrispondente o dichiarazione giurata o secondo le modalità vigenti nello Stato nel quale è stabilito.

Requisiti del gruppo di lavoro

Per il professionista che espleta l'incarico oggetto dell'appalto

- c) **Iscrizione agli appositi albi professionali** previsti per l'esercizio dell'attività oggetto di appalto del soggetto personalmente responsabile dell'incarico.

Il concorrente non stabilito in Italia ma in altro Stato Membro o in uno dei Paesi di cui all'art. 83, comma 3 del Codice, presenta iscrizione ad apposito albo corrispondente previsto dalla legislazione nazionale di appartenenza o dichiarazione giurata o secondo le modalità vigenti nello Stato nel quale è stabilito.

Il concorrente indica, nelle dichiarazioni di cui al punto 15.3.2 n. 2bis, il nominativo, la qualifica professionale e gli estremi dell'iscrizione all'Albo del professionista incaricato.

REQUISITI DI CAPACITÀ TECNICA E PROFESSIONALE

- d) **un elenco di servizi di ingegneria e di architettura** espletati **negli ultimi dieci anni** antecedenti la data di pubblicazione del bando e relativi ai lavori di ognuna delle categorie e ID indicate nella successiva tabella e il cui importo complessivo, per ogni categoria e ID, è almeno pari all'importo stimato dei lavori della rispettiva categoria e ID. Gli importi minimi dei lavori, per categorie e ID, sono riportati nella seguente tabella.

Tabella n. 3 - Categorie, ID e importi minimi dei lavori per l'elenco dei servizi

Categoria e ID delle opere	Corrispondenza I. 143/49	Valore delle opere	Importo complessivo minimo per l'elenco dei servizi
E.12	I/d	€ 4.428.160,54	€ 4.428.160,54
E.18	I/c	€ 1.339.732,85	€ 1.339.732,85
IA.01	III/a	€ 650.543,74	€ 650.543,74
IA.02	III/b	€ 2.288.215,99	€ 2.288.215,99
IA.04	III/c	€ 3.004.058,25	€ 3.004.058,25
S.03	I/g	€ 1.779.069,71	€ 1.779.069,71
S.04	IX/b	€ 2.932.986,62	€ 2.932.986,62
S.05	IX/b – IX/c	€ 978.884,14	€ 978.884,14
V.02	VI/a	€ 63.273,12	€ 63.273,12

Ai sensi dell'art 48 comma 2 del Codice, in ragione dell'importo, è individuata come principale la prestazione di progettazione Categoria EDILIZIA ID E.12

- e) **servizi "di punta" di ingegneria e architettura** espletati **negli ultimi dieci anni** antecedenti la data di pubblicazione del bando, con le seguenti caratteristiche: l'operatore economico deve aver eseguito, per ciascuna delle categorie e ID della successiva tabella, due servizi per lavori analoghi, per dimensione e caratteristiche tecniche, a quelli oggetto dell'affidamento, di importo complessivo, per ogni categoria e ID, almeno pari a **0,60** volte il valore della medesima.

In luogo dei due servizi, è possibile dimostrare il possesso del requisito anche mediante un unico servizio purché di importo almeno pari al minimo richiesto nella relativa categoria e ID.

Gli importi minimi dei lavori, per categoria e ID, sono riportati nella seguente tabella:

Tabella n. 4 - Categorie, ID e importi minimi dei lavori per i servizi di punta

Categoria e ID delle opere	Corrispondenza I. 143/49	Valore delle opere	Importo complessivo minimo per i servizi di punta
E.12	I/d	€ 4.428.160,54	€ 2.656.896,32
IA.01	III/a	€ 650.543,74	€ 390.326,24
IA.02	III/b	€ 2.288.215,99	€ 1.372.929,59

IA.04	III/c	€ 3.004.058,25	€ 1.802.434,95
S.03	I/g	€ 1.779.069,71	€ 1.067.441,83
S.04	IX/b	€ 2.932.986,62	€ 1.759.791,97
S.05	IX/b – IX/c	€ 978.884,14	€ 587.330,48

Per le categorie Edilizia e Strutture ai fini della qualificazione nell'ambito della stessa categoria, le attività svolte per opere analoghe a quelle oggetto dei servizi da affidare sono da ritenersi idonee a comprovare i requisiti quando il grado di complessità sia almeno pari a quello dei servizi da affidare.

La comprova del requisito è fornita:

Nel caso di COMMITTENZA PUBBLICA: mediante rilascio di certificato di regolare esecuzione del servizio nel quale siano individuabili tipologia del servizio, tipologia dell'opera, importo lavori, periodo di esecuzione del servizio.

Nel caso di COMMITTENZA PRIVATA: mediante certificati di buona e regolare esecuzione rilasciati dai committenti privati o dichiarati dall'operatore economico che fornisce, su richiesta della stazione appaltante, prova dell'avvenuta esecuzione del servizio attraverso gli atti autorizzativi o concessori, ovvero il certificato di collaudo, inerenti il lavoro per il quale è stata svolta la prestazione, ovvero tramite copia del contratto e delle fatture relative alla prestazione medesima. I servizi resi in favore di committenti privati sono valutabili solo se l'opera oggetto del servizio svolto è stato in concreto realizzata o per lo meno avviata dopo un positivo vaglio del progetto da parte delle autorità competenti.

In ogni caso, ed a prescindere alla tipologia di committenza, nel caso in cui i servizi siano stati svolti in raggruppamento temporaneo con altri soggetti, ai fini del computo del valore dei relativi lavori, dovrà essere documentata la quota parte realizzata dal soggetto che concorre alla presente procedura e solo questa parte potrà essere valutata ai fini del requisito richiesto.

Tutti gli importi dei lavori di cui sopra cui si riferiscono i servizi svolti devono intendersi al netto di IVA.

Saranno considerati i servizi ultimati nel decennio ovvero, se non totalmente ultimati, la parte di essi terminata nel medesimo periodo di riferimento. A tal proposito si chiarisce che:

- per i servizi di progettazione saranno considerati quelli in cui, nel decennio di riferimento, la committenza pubblica abbia approvato il progetto, ovvero in caso di committenza privata sia stato emesso l'atto autorizzatorio all'avvio dei lavori. Lavori che, come sopra specificato, devono essere stati in concreto realizzati o quanto meno avviati;
- per i servizi di direzione lavori o collaudo saranno considerati ultimati nel periodo di riferimento quelli in cui sia stato dichiarato ammissibile il certificato di collaudo ovvero certificato di regolare esecuzione. Se non totalmente ultimati potranno essere considerati gli importi lavori risultanti da SAL maturati nel decennio di riferimento regolarmente pagati dalla committenza.

INDICAZIONI PER SOGGETTI DI CUI ALL'ART 45 DEL CODICE IN POSSESSO DI ATTESTAZIONE SOA PER PROGETTAZIONE E COSTRUZIONE

Gli operatori economici che individuano i progettisti mediante il proprio staff tecnico **[paragrafo 5.1 lett a)]** devono dimostrare, attraverso il proprio staff tecnico, il possesso dei requisiti indicati ai precedenti punti lett c), d) ed e). In considerazione infatti dell'importo di cui al corrispettivo per la progettazione esecutiva, di valore superiore alla soglia comunitaria, ed in virtù del principio di parità di trattamento anche le imprese in possesso di attestazione SOA di progettazione ed esecuzione per la categoria di lavori assunti, devono dimostrare, attraverso il proprio staff tecnico, il possesso dei requisiti richiesti per il servizio di progettazione di cui al presente paragrafo 7BIS lett c), d) ed e). Trovano applicazione infatti, coordinate con le vigenti disposizioni del Codice ed a quanto previsto nel bando tipo ANAC n. 3/2018 e nelle linee guida ANAC n. 1, gli articoli 79 comma 7 e 92 comma 6 del DPR 207/2010.

CONCORRENTE CHE INDICHI (AVVALIMENTO) ALTRI OPERATORI PER LA PROGETTAZIONE

Nel caso di concorrenti che individuino i progettisti mediante indicazione esplicita di un operatore economico di cui all'art 46 del Codice **[paragrafo 5.1 lett b)]** si possono definire le seguenti ipotesi:

1. il concorrente indica un singolo operatore economico "ausiliario": in questo caso l'ausiliario dovrà possedere tutti i requisiti indicati ai precedenti punti lett a), b), c), d) ed e).
2. il concorrente indica un raggruppamento temporaneo di cui all'art 46 comma 1 lett e) del Codice: in questo caso per il possesso dei requisiti si rinvia a quanto previsto al successivo punto "indicazioni per i sub-raggruppamenti temporanei"
3. il concorrente indica più soggetti professionali (c.detto avvalimento frazionato): in questo caso tutti gli ausiliari devono possedere singolarmente i requisiti di cui ai precedenti punti lett a), b), c), mentre il concorrente dimostrerà il possesso dei requisiti di cui ai precedenti punti d) ed e) cumulativamente mediante un unico contratto di avvalimento.

In ogni caso i soggetti indicati devono essere in possesso dei requisiti generali di cui al precedente paragrafo 6 e dovrà essere presentata tutta la documentazione richiesta per l'avvalimento (si rinvia a quanto previsto dai successivi paragrafi 8 e 8.1)

CONCORRENTE CHE ASSOCI UN OPERATORE IN RAGGRUPPAMENTO

Gli operatori economici che individuano i progettisti mediante un mandante del raggruppamento concorrente **[paragrafo 5.1 lett c)]** devono dimostrare, attraverso il singolo mandante (operatore economico di cui all'art 46 comma 1 lett a), b), c), d) ed f) del Codice), il possesso dei requisiti indicati ai precedenti punti lett a), b), c), d) ed e). Lo stesso mandante dovrà essere in possesso, come tutti gli altri componenti il raggruppamento concorrente, dei requisiti generali di cui al precedente paragrafo 6.

INDICAZIONI PER I SUB-RAGGRUPPAMENTI TEMPORANEI, CONSORZI ORDINARI, AGGREGAZIONI DI RETE, GEIE

N.B.: nei raggruppamenti temporanei, la mandataria deve, in ogni caso, possedere i requisiti ed eseguire le prestazioni in misura maggioritaria ai sensi dell'art. 83, comma 8 del Codice. La mandataria di un raggruppamento temporaneo di tipo verticale, ai sensi dell'art. 48, comma 2 del Codice, esegue le prestazioni indicate come principali, anche in termini economici, le mandanti quelle indicate come secondarie.

Nel caso il concorrente individui i progettisti mediante sub-raggruppamenti temporanei [paragrafo 5.1 lett b) avvalimento nei confronti di un raggruppamento o d) caso in cui il mandante che assume la progettazione è a sua volta un sub-raggruppamento] il sub-raggruppamento deve possedere i requisiti di partecipazione nei termini di seguito indicati.

Alle aggregazioni di rete, ai consorzi ordinari ed ai GEIE si applica la disciplina prevista per i raggruppamenti temporanei, in quanto compatibile. Nei consorzi ordinari la consorziata che assume la quota maggiore di attività esecutive riveste il ruolo di capofila che deve essere assimilata alla mandataria.

Nel caso in cui la mandante/mandataria di un raggruppamento temporaneo sia un consorzio stabile o una sub-associazione, nelle forme di un raggruppamento costituito oppure di un'aggregazione di rete, i relativi requisiti di partecipazione sono soddisfatti secondo le medesime modalità indicate per i raggruppamenti.

I requisiti **del d.m. 263/2016** di cui al punto **a)** devono essere posseduti da ciascun operatore economico associato, in base alla propria tipologia.

Per i raggruppamenti temporanei, è condizione di partecipazione la presenza, quale progettista, di almeno un giovane professionista ai sensi dell'art. 4 del d.m. 263/2016. Come precisato al *punto 7 della Nota illustrativa ANAC al bando tipo n. 3* il giovane professionista non è tenuto a rendere alcuna dichiarazione atteso che i suoi requisiti non concorrono alla formazione dei requisiti di partecipazione del raggruppamento temporaneo medesimo. Il raggruppamento dovrà invece attestare la presenza del giovane professionista mediante le dichiarazioni di cui all'allegato 5.

Il requisito relativo all'iscrizione nel registro delle imprese tenuto dalla Camera di commercio industria, artigianato e agricoltura di cui al **punto b)** deve essere posseduto da:

- a. ciascuna delle società raggruppate/raggruppande, consorziate/consorziate o GEIE;
- b. ciascuno degli operatori economici aderenti al contratto di rete indicati come esecutori e dalla rete medesima nel caso in cui questa abbia soggettività giuridica.

Il requisito di cui al **punto c)**, relativo all'iscrizione all'Albo è posseduto dai professionisti che nel gruppo di lavoro sono incaricati dell'esecuzione delle prestazioni oggetto dell'appalto.

Nell'ipotesi di raggruppamento temporaneo **orizzontale** il requisito dell'elenco dei servizi di cui al precedente **punto d)** deve essere posseduto, nel complesso dal raggruppamento, dalla mandataria in misura maggioritaria.

Nell'ipotesi di raggruppamento temporaneo **verticale** ciascun componente deve possedere il requisito dell'elenco dei servizi di cui al precedente **punto d)** in relazione alle prestazioni che intende eseguire, fermo restando che la mandataria deve possedere il requisito relativo alla prestazione principale individuata nei servizi per la categoria ID E.12 in misura maggioritaria.

Il requisito dei due servizi di punta di cui al precedente **punto e)** deve essere posseduto dal raggruppamento temporaneo **orizzontale** nel complesso, fermo restando che la mandataria deve possedere il requisito in misura maggioritaria.

Nell'ipotesi di raggruppamento temporaneo **verticale** ciascun componente deve possedere il requisito dei due servizi di punta di cui al precedente **punto e)** in relazione alle prestazioni che intende eseguire, fermo restando che la mandataria deve possedere il requisito relativo alla prestazione principale E.12

Il requisito dei due servizi di punta relativi alla singola categoria e ID può essere posseduto da due diversi componenti del raggruppamento.

7TER. REQUISITI DI IDONEITÀ PROFESSIONALE E DI CAPACITÀ TECNICA ED ECONOMICO FINANZIARIA (QUALIFICAZIONE) PER I LAVORI DELLE PRESTAZIONI OPZIONALI

Prestazione opzionale a) esecuzione dei lavori di sistemazione esterna, valore posto a base di gara € 1.637.580,40
Richiamato l'art 4BIS del Capitolato speciale d'appalto si individuano le seguenti categorie di lavori:

Tabella n. 5

Lavorazione	Categoria	Importo	%	Indicazioni speciali ai fini della gara			
				prev. o scorp.	Qualif. oblig.	Subappaltabile (si/no)	
Edifici civili e industriali	OG 1	€ 562.981,57	34,38%	Prevalente	SI	SI	Nel limite complessivo del 30 % del valore dei lavori di contratto
Impianti termici e di condizionamento	OS 28	€ 238.661,35	14,57%	Scorp.	SI	SI	
Finiture di opere generali in materiali lignei, plastici, metallici e vetrosi	OS 6	€ 324.848,58	19,84%	Scorp.	* vedi nota in calce alla tabella	SI	
Strutture prefabbricate in cemento armato	OS 13	€ 129.618,55	7,92%	Scorp. (sios < del 10% ai sensi dell'art. 1, co. 3 D.M. 248/2016)	SI	SI	
Impianti interni elettrici, telefonici, radiotelefonici e televisivi	OS 30	€ 381.470,35	23,29%	Scorp. (sios > del 10% art 89 comma 11 del Codice)	SI SIOS	SI in parte	Nel limite del 30% del corrispondente valore – è vietato l'avvalimento
IMPORTO TOTALE DEI LAVORI (compresi oneri per la sicurezza e lavori in economia)		€ 1.637.580,40	100,00%				

* **nota:** la categoria OS6 pur essendo per questa prestazione opzionale una scorporabile (importo superiore ad euro 150.000,00 non a qualificazione obbligatoria), costituisce categoria prevalente per i lavori di esecuzione della prestazione opzionale relativa agli allestimenti interni. Per tale motivo, come precisato al precedente paragrafo 7, viene richiesto il possesso in capo al concorrente del requisito rappresentato dall'attestazione SOA nella suddetta categoria OS6. E' necessario che il concorrente posseda infatti i requisiti necessari all'eventuale successivo affidamento delle prestazioni opzionali.

In considerazione di quanto sopra rappresentato il possesso dei requisiti richiesti dal precedente paragrafo 7.1.2 è condizione sufficiente per l'eventuale affidamento dell'opzione di cui sopra.

Ai sensi dell'art. 23, comma 16 del Codice l'importo posto a base di gara comprende il **costo della manodopera** che ammonta al **16,30%** dell'importo dei lavori soggetto a ribasso d'asta (€ 237.585,60=)

Prestazione opzionale b) esecuzione dei lavori e forniture per allestimenti interni e attrezzature sportive previsti in progetto, valore posto a base di gara € 2.022.500,00

Richiamato l'art 4TER del Capitolato speciale d'appalto si individuano le seguenti categorie di lavori:

Tabella n. 6

Lavorazione	Categoria	Importo	%	Indicazioni speciali ai fini della gara			
				prev. o scorp.	Qualif. obligg.	Subappaltabile (si/no)	
Finiture di opere generali in materiali lignei, plastici, metallici e vetrosi	OS 6	€ 798.591,60	39,49%	Prevalente	SI	SI in parte	Nel limite complessivo del 30 % del valore dei lavori di contratto
Impianti elettromeccanici trasportatori	OS 4	€ 131.524,48	6,50%	Scorp. (sios < del 10% ai sensi dell'art. 1, co. 3 D.M. 248/2016)	SI	SI tutta o in parte	
Impianti interni elettrici, telefonici, radiotelefonici e televisivi	OS 30	€ 535.300,12	26,47%	Scorp. (sios > del 10% art 89 comma 11 del Codice)	SI SIOS	SI in parte	Nel limite del 30% del corrispondente valore – è vietato l'avvalimento
Componenti strutturali in acciaio	OS 18-A	€ 557.083,80	27,54%	Scorp. (sios > del 10% art 89 comma 11 del Codice)	SI SIOS	SI in parte	Nel limite del 30% del corrispondente valore – è vietato l'avvalimento
IMPORTO TOTALE DEI LAVORI (compresi oneri per la sicurezza e lavori in economia)		€ 2.022.500,00	100,00%				

In considerazione di quanto sopra rappresentato il possesso dei requisiti richiesti dal precedente paragrafo 7.1.2 è condizione sufficiente per l'eventuale affidamento dell'opzione di cui sopra. Si ricorda infatti che al precedente paragrafo 7.1.2 lett A1) è stato richiesto il possesso della qualificazione della categoria OS 6 per classifica non inferiore alla **III** proprio in considerazione del fatto che dette lavorazioni costituiscono categoria prevalente nell'affidamento della presente prestazione opzionale.

Si richiama inoltre quanto previsto dal precedente paragrafo 7.1.2 lett G) in merito alla necessità che il concorrente dichiari fin da subito come procederà per l'esecuzione delle lavorazioni di cui alla categoria OS4.

Ai sensi dell'art. 23, comma 16 del Codice l'importo posto a base di gara comprende il **costo della manodopera** che ammonta al **6,99%** dell'importo dei lavori soggetto a ribasso d'asta (€ 139.796,86=)

8. AVVALIMENTO IN MERITO AI REQUISITI DI QUALIFICAZIONE PER I LAVORI

Ai sensi dell'art. 89 del Codice, l'operatore economico, singolo o associato ai sensi dell'art. 45 del Codice, può comprovare la capacità dell'impresa di eseguire direttamente i lavori – dimostrabile tramite il possesso di idonea attestazione SOA di cui al precedente paragrafo **7.1.2** - avvalendosi dei requisiti di altri soggetti, anche partecipanti al raggruppamento, ad eccezione dei limiti descritti al precedente paragrafo 7.1.2 in relazione alle categorie di lavorazioni SIOS di importo maggiore del 10% dell'importo totale dei lavori (art 89 comma 11 del Codice).

Non è consentito l'avvalimento per la dimostrazione dei requisiti generali e di idoneità professionale di cui al precedente **paragrafo 7.1.1**.

Ai sensi dell'art. 89, comma 1, del Codice, il contratto di avvalimento contiene, **a pena di nullità**, la specificazione dei requisiti forniti e delle risorse messe a disposizione dall'ausiliaria.

Il concorrente e l'ausiliaria sono responsabili in solido nei confronti della stazione appaltante in relazione alle prestazioni oggetto del contratto.

È ammesso l'avvalimento di più ausiliarie. L'ausiliaria non può avvalersi a sua volta di altro soggetto.

Ai sensi dell'art. 89, comma 7 del Codice, **a pena di esclusione**, non è consentito che l'ausiliaria presti avallimento per più di un concorrente e che partecipino alla gara sia l'ausiliaria che l'impresa che si avvale dei requisiti.

L'ausiliaria può assumere il ruolo di subappaltatore nei limiti dei requisiti prestati.

L'ausiliaria di un concorrente può essere indicata, quale subappaltatore, nella terna di altro concorrente, ~~qualora sia necessaria l'indicazione della terna dei subappaltatori~~. *[eliminata la frase in quanto trattandosi di appalto di importo superiore alla soglia UE è necessaria l'indicazione della terna]*

Nel caso di dichiarazioni mendaci si procede all'esclusione del concorrente e all'escussione della garanzia ai sensi dell'art. 89, comma 1, ferma restando l'applicazione dell'art. 80, comma 12 del Codice.

Ad eccezione dei casi in cui sussistano dichiarazioni mendaci, qualora per l'ausiliaria sussistano motivi obbligatori di esclusione o laddove essa non soddisfi i pertinenti criteri di selezione, la stazione appaltante impone, ai sensi dell'art. 89, comma 3 del Codice, al concorrente di sostituire l'ausiliaria.

In qualunque fase della gara sia necessaria la **sostituzione dell'ausiliaria**, la commissione comunica l'esigenza al RUP, il quale richiede per iscritto al concorrente la sostituzione dell'ausiliaria, assegnando un termine congruo per l'adempimento, decorrente dal ricevimento della richiesta. Il concorrente, entro tale termine, deve produrre i documenti dell'ausiliaria subentrante (nuove dichiarazioni di avallimento da parte del concorrente, il DGUE della nuova ausiliaria nonché il nuovo contratto di avallimento). In caso di inutile decorso del termine, ovvero in caso di mancata richiesta di proroga del medesimo, la stazione appaltante procede all'esclusione del concorrente dalla procedura.

E' sanabile, mediante soccorso istruttorio, la mancata produzione della dichiarazione di avallimento o del contratto di avallimento, a condizione che i citati elementi siano preesistenti e comprovabili con documenti di data certa, anteriore al termine di presentazione dell'offerta.

La mancata indicazione dei requisiti e delle risorse messi a disposizione dall'impresa ausiliaria non è sanabile in quanto causa di nullità del contratto di avallimento.

8.1 AVVALLIMENTO RISPETTO AI REQUISITI RICHIESTI PER IL SERVIZIO DI PROGETTAZIONE

Come precisato al precedente paragrafo 5.1 lett b) il concorrente potrà dimostrare il possesso dei requisiti richiesti per il servizio di progettazione (paragrafo 7BIS) mediante indicazione di un operatore economico di cui all'art 46 del Codice. Tale operatore economico sarà a tutti gli effetti un ausiliario del concorrente, seppure con specifico riferimento solo alla prestazione obbligatoria rappresentata dalla progettazione esecutiva. Si applicano pertanto, per quanto compatibili le disposizioni di cui al precedente punto 8. L'operatore economico indicato quale ausiliario dovrà possedere i requisiti di cui ai precedenti punti 6 e 7BIS (si rinvia al precedente punto 7BIS "CONCORRENTE CHE INDICHI (AVVALLIMENTO) ALTRI OPERATORI PER LA PROGETTAZIONE"). Nel caso di avallimento nei confronti di più soggetti professionali e quindi presenza di più ausiliari (c.detto avallimento frazionato) si richiede, **a pena di esclusione**, che gli stessi soggetti ausiliari, oltre a rispettare quanto previsto dall'art 89 comma 1 secondo periodo del Codice, relativamente all'obbligo di esecuzione della prestazione da parte dei soggetti ausiliari in relazione ai requisiti dagli stessi messi a disposizione, anche l'obbligo da parte di tutti gli ausiliari di impegnarsi formalmente ad un coordinamento tra loro e quindi ad un reciproco riconoscimento ed impegno alla collaborazione, sotto il coordinamento della figura del responsabile delle integrazioni delle prestazioni specialistiche. Detto impegno potrà essere contenuto anche all'interno del **contratto di avallimento** che quindi dovrà essere sottoscritto da tutti gli ausiliari oltre che dall'operatore economico concorrente.

9. SUBAPPALTO LAVORI

Si applicano le disposizioni di cui all'art. 105 del Codice e pertanto gli eventuali subappalti saranno autorizzati nel rispetto di quanto previsto dallo stesso articolo 105 del D.lgs. 50/2016.

Il concorrente indica all'atto dell'offerta le parti delle lavorazioni che intende subappaltare o concedere in cottimo nei **limiti del 30% dell'importo complessivo del contratto**, in conformità a quanto previsto dall'art. 105 del Codice; in mancanza di tali indicazioni il subappalto è **vietato**. Tale indicazione può essere fatta sia genericamente per le lavorazioni oggetto della presente procedura che specificatamente e distintamente per le lavorazioni di cui alla prestazione obbligatoria ed alle due prestazioni opzionali.

Rilevato che la presente procedura è connessa ad un appalto il cui valore stimato è superiore alla soglia europea di cui all'art 35 del Codice, **per la presente procedura di affidamento viene richiesta l'indicazione della terna dei subappaltatori.**

Ai sensi e per effetto dell'art. 105, comma 2, del codice, **la quota percentuale subappaltabile di ogni prestazione (obbligatoria e/o facoltativa) deve essere complessivamente contenuta entro il limite massimo del 30% dell'importo contrattuale. Si applica l'art 89 comma 11 del Codice con riferimento alle lavorazioni ricondotte alle categorie SIOS di importo superiore al 10% così come descritte nelle tabelle n 1A, n 5 e n 6.**

Non costituisce motivo di esclusione ma comporta, per il concorrente, il divieto di subappalto:

- l'omessa dichiarazione della terna;
- l'indicazione di un numero di subappaltatori inferiore a tre;
- l'indicazione di un subappaltatore che, contestualmente, concorra in proprio alla gara.

È consentita l'indicazione dello stesso subappaltatore in più terne di diversi concorrenti.

Il concorrente indica, ai sensi dell'art. 105 comma 6 del Codice, una terna di subappaltatori con riferimento a ciascuna tipologia di prestazione omogenea. Il tale caso il medesimo subappaltatore può essere indicato in più terne.

I subappaltatori devono possedere i requisiti previsti dall'art 80 del Codice e dichiararli in sede di gara mediante presentazione di un proprio DGUE, da compilare nelle parti pertinenti. **Il mancato possesso dei requisiti di cui all'art 80 commi 1 e 5 del Codice, in capo ad uno dei subappaltatori indicati nella terna comporta l'esclusione del concorrente dalla gara.** Le restanti ipotesi dell'art 80 comportano l'impossibilità di subappaltare al soggetto che al termine di presentazione delle offerte si trovi nelle specifiche situazioni.

Non si configurano come attività affidate in subappalto quelle di cui all'art. 105, comma 3 del Codice.

Nel caso di autorizzazione di subappalti, qualora ricorra una delle ipotesi di cui all'**art. 105, comma 13 del Codice**, l'Amministrazione Comunale **corrisponderà direttamente al subappaltatore l'importo dovuto** per le prestazioni dallo stesso subappaltatore eseguite secondo quanto previsto dal Capitolato speciale d'appalto. Invece in tutti i casi in cui la stazione appaltante non proceda al pagamento diretto del subappaltatore, l'appaltatore dovrà trasmettere fattura quietanzata del subappaltatore e/o sub contraente entro il termine di venti giorni dalla data di ciascun pagamento effettuato nei propri confronti. In caso di omessa trasmissione della fattura quietanzata la stazione appaltante sospenderà il successivo pagamento nei confronti dell'appaltatore.

9BIS SUBAPPALTO PROGETTAZIONE

Non è ammesso il subappalto, fatta eccezione per le attività indicate all'art. 31, comma 8 del Codice. Resta, comunque, ferma la responsabilità esclusiva del progettista.

Per le attività indicate dall'art 31 comma 8 del Codice, qualora il concorrente voglia fare ricorso al subappalto, valgono le prescrizioni riportate nel precedente punto 9 con specifico riferimento alla prestazione della progettazione ed al corrispondente valore di contratto.

10. GARANZIA PROVVISORIA

L'offerta è corredata da:

- 1) **una garanzia provvisoria**, come definita dall'art. 93 del Codice, **pari al 2% del prezzo dei lavori posti a base di gara per la prestazione obbligatoria**, e precisamente di importo pari ad **€. 269.148,00=** salvo quanto previsto all'art. 93, comma 7 del Codice.
- 2) **una dichiarazione di impegno**, da parte di un istituto bancario o assicurativo o altro soggetto di cui all'art. 93, comma 3 del Codice, anche diverso da quello che ha rilasciato la garanzia provvisoria, **a rilasciare garanzia fideiussoria definitiva** ai sensi dell'articolo 93, comma 8 del Codice, qualora il concorrente risulti affidatario. Tale dichiarazione di impegno non è richiesta alle microimprese, piccole e medie imprese e ai raggruppamenti temporanei o consorzi ordinari esclusivamente dalle medesime costituiti.

Ai sensi dell'art. 93, comma 6 del Codice, la garanzia provvisoria copre la mancata sottoscrizione del contratto, dopo l'aggiudicazione, dovuta ad ogni fatto riconducibile all'affidatario o all'adozione di informazione antimafia interdittiva emessa ai sensi degli articoli 84 e 91 del d. lgs. 6 settembre 2011, n. 159. Sono fatti riconducibili

all'affidatario, tra l'altro, la mancata prova del possesso dei requisiti generali e speciali; la mancata produzione della documentazione richiesta e necessaria per la stipula della contratto.

L'eventuale esclusione dalla gara prima dell'aggiudicazione, al di fuori dei casi di cui all'art. 89 comma 1 del Codice, non comporterà l'escussione della garanzia provvisoria.

La garanzia provvisoria copre, ai sensi dell'art. 89, comma 1 del Codice, anche le dichiarazioni mendaci rese nell'ambito dell'avalimento.

La **garanzia provvisoria è costituita**, a scelta del concorrente:

- a. in **titoli del debito pubblico** garantiti dallo Stato depositati presso una sezione di tesoreria provinciale o presso le aziende autorizzate, a titolo di pegno, a favore della stazione appaltante; il valore deve essere al corso del giorno del deposito;
- b. fermo restando il limite all'utilizzo del contante di cui all'articolo 49, comma I del decreto legislativo 21 novembre 2007 n. 231, **in contanti, con bonifico, in assegni circolari**, con versamento sul Conto di Tesoreria del Comune di Ravenna che ha il seguente **CODICE IBAN: IT76 H 06270 13199 T20990000002**, precisando come causale che trattasi di garanzia provvisoria ed **indicando il CIG** (codice identificativo della gara) e l'oggetto dell'appalto. **In questo caso è sufficiente caricare a sistema la copia scansionata della ricevuta bancaria di deposito della somma.**
- c. **fideiussione bancaria o assicurativa** rilasciata da imprese bancarie o assicurative che rispondano ai requisiti di cui all'art. 93, comma 3 del Codice. In ogni caso, la garanzia fideiussoria è **conforme allo schema tipo di cui all'art. 103, comma 9 del Codice.**

Gli operatori economici, prima di procedere alla sottoscrizione, sono tenuti a verificare che il soggetto garante sia in possesso dell'autorizzazione al rilascio di garanzie mediante accesso ai seguenti siti internet:

- <http://www.bancaditalia.it/compiti/vigilanza/intermediari/index.html>
- <http://www.bancaditalia.it/compiti/vigilanza/avvisi-pub/garanzie-finanziarie/>
- http://www.bancaditalia.it/compiti/vigilanza/avvisi-pub/soggetti-non-legittimati/Intermediari_non_abilitati.pdf
- <http://www.ivass.it/ivass/impreses.jsp/HomePage.jsp>

In caso di prestazione di **garanzia fideiussoria**, questa dovrà:

- 1) contenere espressa menzione dell'oggetto e del soggetto garantito;
- 2) essere intestata a tutti gli operatori economici del costituito/constituendo raggruppamento temporaneo o consorzio ordinario o GEIE, ovvero a tutte le imprese retiste che partecipano alla gara ovvero, in caso di consorzi di cui all'art. 45, comma 2 lett. b) e c) del Codice, al solo consorzio;
- 3) essere conforme allo schema tipo approvato con decreto del Ministro dello sviluppo economico del 19/1/2018 n. 31 (G.U. 10/4/2018 n. 83) di concerto con il Ministro delle infrastrutture e dei trasporti e previamente concordato con le banche e le assicurazioni o loro rappresentanze, essere conformi agli schemi di polizza tipo contenuti nell' <<Allegato A - Schemi Tipo>> al predetto decreto;
- 4) avere validità per **480 giorni** dal termine ultimo per la presentazione dell'offerta;
- 5) **prevedere espressamente:**
 - a. la rinuncia al beneficio della preventiva escussione del debitore principale di cui all'art. 1944 del codice civile, volendo ed intendendo restare obbligata in solido con il debitore;
 - b. la rinuncia ad eccepire la decorrenza dei termini di cui all'art. 1957 del codice civile;
 - c. la loro operatività entro quindici giorni a semplice richiesta scritta della stazione appaltante;
- 6) contenere l'impegno a rilasciare la garanzia definitiva, ove rilasciata dal medesimo garante;
- 7) omissis
- 8) essere corredata da una dichiarazione sostitutiva di atto notorio del fideiussore che attesti il potere di impegnare con la sottoscrizione la società fideiussore nei confronti della stazione appaltante;

9) essere corredata dall'impegno del garante a rinnovare la garanzia ai sensi dell'art. 93, comma 5 del Codice, su richiesta della stazione appaltante per ulteriori **180 giorni**, nel caso in cui al momento della sua scadenza non sia ancora intervenuta l'aggiudicazione.

La garanzia fideiussoria e la dichiarazione di impegno devono essere caricate su Piattaforma Telematica **sottoscritte** da un soggetto in possesso dei poteri necessari per impegnare il garante ed essere **prodotte** alternativamente in una delle seguenti forme:

- *(in caso di garanzia nativa digitale)* file firmato digitalmente dal soggetto munito di idonei poteri del garante (banca o compagnia di assicurazione od intermediario autorizzato ai sensi della vigente normativa);
- *(in caso di garanzia nativa analogica)* copia scansionata dell'originale analogico firmato digitalmente da un legale rappresentante dell'operatore economico offerente in segno di attestazione di conformità della copia informatica all'originale analogico.

In caso di estensione della durata e validità dell'offerta e della garanzia fideiussoria, il concorrente potrà produrre una nuova garanzia provvisoria di altro garante, in sostituzione della precedente, a condizione che abbia espressa decorrenza dalla data di presentazione dell'offerta.

L'importo della garanzia e del suo eventuale rinnovo è **ridotto** secondo le misure e le modalità di cui all'art. 93, comma 7 del Codice.

Per fruire di dette riduzioni il concorrente **segnala e documenta nell'offerta il possesso dei relativi requisiti fornendo copia dei certificati posseduti aggiornati ai requisiti delle nuove revisioni delle norme ISO 9001:2015 e ISO 14001:2015**. In questi casi è sufficiente caricare a sistema i file delle certificazioni possedute anche se non firmate digitalmente oppure una dichiarazione sostitutiva con la quale si dichiara il possesso delle certificazioni indicando altresì i relativi estremi e gli organismi che le hanno rilasciate. La produzione di tali certificazioni non costituisce violazione del principio di segretezza dell'offerta.

In caso di partecipazione in forma associata, la riduzione del 50% per il possesso della certificazione del sistema di qualità di cui all'articolo 93, comma 7, si ottiene:

a. in caso di partecipazione dei soggetti di cui all'art. 45, comma 2, lett. d), e), f), g), del Codice solo se tutte le imprese che costituiscono il raggruppamento, consorzio ordinario o GEIE, o tutte le imprese retiste che partecipano alla gara siano in possesso della predetta certificazione;

b. in caso di partecipazione in consorzio di cui all'art. 45, comma 2, lett. b) e c) del Codice, solo se la predetta certificazione sia posseduta dal consorzio e/o dalle consorziate.

Le altre riduzioni previste dall'art. 93, comma 7, del Codice si ottengono nel caso di possesso da parte di una sola associata oppure, per i consorzi di cui all'art. 45, comma 2, lett. b) e c) del Codice, da parte del consorzio e/o delle consorziate.

È sanabile, mediante soccorso istruttorio, la mancata presentazione della garanzia provvisoria e/o dell'impegno a rilasciare garanzia fideiussoria definitiva solo a condizione che siano stati già costituiti prima della presentazione dell'offerta. È onere dell'operatore economico dimostrare che tali documenti siano costituiti in data non successiva al termine di scadenza della presentazione delle offerte. Ai sensi dell'art. 20 del d.lgs. 82/2005, la data e l'ora di formazione del documento informatico sono opponibili ai terzi se apposte in conformità alle regole tecniche sulla validazione (es.: marcatura temporale).

È sanabile, altresì, la presentazione di una garanzia di valore inferiore o priva di una o più caratteristiche tra quelle sopra indicate (intestazione solo ad alcuni partecipanti al RTI, carenza delle clausole obbligatorie, etc.).

Non è sanabile - e quindi è causa di esclusione - la sottoscrizione della garanzia provvisoria da parte di un soggetto non legittimato a rilasciare la garanzia o non autorizzato ad impegnare il garante.

11. SOPRALLUOGO

11.1. Si richiede ai concorrenti, a pena di esclusione, di effettuare un sopralluogo nei luoghi oggetto di intervento. Il sopralluogo dovrà essere effettuato dal:

- titolare o rappresentante legale dell'impresa, come risultante da certificato CCIAA;
- direttore tecnico, come risultante da certificato CCIAA;
- dipendente munito di delega e/o procura notarile rilasciata dal legale rappresentante dell'impresa;

- soggetto diverso munito di procura notarile rilasciata dal legale rappresentante dell'impresa e che contempli tra l'altro la specifica attività di effettuazione sopralluoghi per la partecipazione agli appalti pubblici.

Si puntualizza che per dipendente munito di delega e/o procura notarile rilasciata dal legale rappresentante dell'impresa si intenderà il soggetto con contratto di lavoro dipendente a tempo indeterminato o determinato, o co.co.co e co.co.pro. Non saranno riconosciute valide altre tipologie di rapporto quali lavoratori occasionali temporanei con incarichi di lavoro autonomo o titolari di voucher.

Il soggetto delegato ad effettuare il sopralluogo non può ricevere l'incarico da più concorrenti.

Il sopralluogo dovrà tassativamente avvenire con l'assistenza di un dipendente del Comune.

Il sopralluogo dovrà essere effettuato esclusivamente in una delle seguenti giornate:

- il giorno 11/12/2018;
- il giorno 20/12/2018;
- il giorno 27/12/2018;
- il giorno 03/01/2019;
- il giorno 08/01/2019.

La visita deve essere **prenotata telefonicamente al numero di tel. +39-0544-482648 (Ing. Silvia Zecchini) dal lunedì al venerdì dalle 9.00 alle 13.00 ed il martedì e giovedì pomeriggio dalle 14.30 alle 17.30 e confermata via fax al numero +39-0544-485603** indicando nome e cognome, con i relativi dati anagrafici delle persone incaricate di effettuarlo.

Le prenotazioni dovranno tassativamente pervenire entro e non oltre le ore 13,00 del giorno lavorativo precedente a quello stabilito per il sopralluogo.

All'atto del sopralluogo ciascun incaricato deve sottoscrivere il documento, a conferma dell'effettuato sopralluogo e del ritiro della relativa dichiarazione attestante tale operazione.

11.2. In caso di consorzio di cui all'art. 45, comma 2, lett. b) e c) del Codice il sopralluogo deve essere effettuato o dal consorzio oppure da tutte le consorziate che saranno dallo stesso indicate come esecutrici.

Relativamente ai sopralluoghi in caso di R.T.I. o consorzi di cui alle lettere b) e c) dell'art. 45 del codice, i soggetti persone fisiche delle imprese del R.T.I. o del consorzio o delle consorziate che possono effettuare il sopralluogo, sono le stesse indicate al precedente punto 11.1, con riferimento alle imprese singole.

In linea con la consolidata giurisprudenza (cfr Consiglio di Stato IV, 19.10.2015 n. 4778; IV, 17.2.2014 n. 744), si puntualizza che, **in caso di R.T.I. costituendo, l'obbligo di eseguire il sopralluogo posto a carico dei partecipanti va riferito a ciascun componente che costituirà il raggruppamento stesso**, per assicurare un'adeguata ponderazione dell'offerta e **l'attestato di sopralluogo rilasciato dalla stazione appaltante deve riferirsi a tutte le imprese partecipanti; l'esecuzione del sopralluogo da parte di una sola impresa del R.T.I. costituendo, presuppone obbligatoriamente che a tale impresa sia rilasciata regolare delega dalle altre imprese del costituendo raggruppamento e non partecipanti al sopralluogo. Tale delega dovrà essere consegnata obbligatoriamente al dipendente del Comune incaricato ad accompagnare gli operatori non oltre il giorno di effettuazione del sopralluogo.**

Come precisato dal Consiglio di Stato, V, 19.2.2018 n. 1037, infatti, **la mancata effettuazione del sopralluogo da parte di tutte le imprese, ovvero l'esecuzione del sopralluogo da parte di una sola impresa in assenza delle deleghe previamente rilasciate, delle altre imprese facenti parte del R.T.I. costituendo, e senza espliciti riferimenti alle ditte o al futuro raggruppamento, rappresenta una carenza dell'offerta e del suo contenuto, come tale insanabile, dando pertanto luogo alla esclusione dalla gara.**

Il vincolo di effettuare sopralluogo non è imposto alla componente il R.T.I. - mandante per la progettazione. Non è pertanto richiesto al progettista di partecipare necessariamente al sopralluogo.

La mancata allegazione della presa visione dei luoghi oppure del certificato rilasciato dalla stazione appaltante attestante la presa visione dello stato dei luoghi in cui deve essere eseguita la prestazione non darà luogo a soccorso istruttorio in quanto l'adempimento è verificabile d'ufficio in seduta pubblica mediante consultazione dall'elenco dei soggetti che hanno effettuato il sopralluogo tenuto dalla stazione appaltante stessa.

La mancata effettuazione del sopralluogo sarà causa di esclusione dalla procedura di gara.

Il punto di ritrovo per l'effettuazione del sopralluogo, sarà comunicato dall'U.O. Edifici Scolastici e Impianti Sportivi, al momento della conferma della prenotazione.

12. PAGAMENTO DEL CONTRIBUTO A FAVORE DELL'A.N.A.C.

I concorrenti effettuano, a **pena di esclusione**, il pagamento del contributo previsto dalla legge in favore dell'Autorità Nazionale Anticorruzione per un importo pari a **€. 200,00=**, secondo le modalità di cui alla **delibera ANAC n. 1300 del 20 dicembre 2017** - Attuazione dell'art. 1, commi 65 e 67, della legge 23 dicembre 2005, n. 266, per l'anno 2018 (pubblicata nella Gazzetta Ufficiale Serie Generale n.22 del 27 gennaio 2018), pubblicata sul sito dell'ANAC nella sezione "contributi in sede di gara" e allegano la ricevuta ai documenti di gara.

In caso di mancata presentazione della ricevuta la stazione appaltante accerta il pagamento mediante consultazione del sistema AVCpass.

Qualora il pagamento non risulti registrato nel sistema, la mancata presentazione della ricevuta potrà essere sanata ai sensi dell'art. 83, comma 9 del Codice, a condizione che il **pagamento sia stato già effettuato prima della scadenza del termine di presentazione dell'offerta**.

In caso di mancata dimostrazione dell'avvenuto pagamento, la stazione appaltante **esclude** il concorrente dalla procedura di gara ai sensi dell'art. 1, comma 67 della l. 266/2005.

13. MODALITÀ DI PRESENTAZIONE DELL'OFFERTA TRAMITE PIATTAFORMA TELEMATICA E SOTTOSCRIZIONE DEI DOCUMENTI DI GARA

La **presentazione delle offerte da parte degli operatori economici dovrà avvenire, a pena di esclusione, entro e non oltre le ore 12.30 del giorno 11/01/2019.**

Le offerte, pena l'esclusione, dovranno essere presentate esclusivamente tramite il portale appalti accessibile al seguente indirizzo: <https://appalti.comune.ra.it> con le modalità prescritte nel presente disciplinare di gara e nel Manuale "Guida alla presentazione di offerta telematica".

Nel prosieguo si utilizzerà il termine "busta" in senso logico-procedurale e non, ovviamente in senso fisico trattandosi di una procedura telematica. In particolare, la piattaforma telematica prevede il caricamento per fasi successive delle tre seguenti "buste":

- a) **Busta amministrativa** il cui contenuto è indicato al successivo paragrafo 15;
- b) **Busta tecnica** il cui contenuto è indicato al successivo paragrafo 16;
- c) **Busta economica** il cui contenuto è indicato al successivo paragrafo 17.

La piattaforma telematica è strutturata in maniera tale che la stazione appaltante, tramite gli organi e gli uffici competenti, potrà "aprire" le buste in modo progressivo e consecutivo, dovendo necessariamente "aprire" e controllare il contenuto della amministrativa prima di aprire quella tecnica ed "aprire" e controllare quest'ultima prima di "aprire" la busta economica. Quindi con l'espressione "aprire" le "buste", trattandosi di procedura telematica si intende la fase procedurale / informatica di accesso per la prima volta ai file contenuti nella "busta" stessa e non ad una operazione fisica, come in caso di gara tradizionale con buste cartacee.

Si evidenzia che l'asterisco (*) posto a fianco di campi o file da caricare nelle pagine del portale appalti indica l'obbligatorietà della compilazione / caricamento degli stessi imposta dalla piattaforma telematica per procedere con le successive fasi. Tuttavia l'operatore economico, con riferimento alle dichiarazioni o documenti obbligatori, deve SEMPRE fare riferimento alle indicazioni del disciplinare di gara, tenendo conto della forma di partecipazione e allegare tutta la documentazione richiesta.

I documenti (file) caricati (upload) all'interno della piattaforma telematica dall'operatore economico in relazione alla presente procedura dovranno essere sottoscritti, in tutti i casi nei quali venga espressamente richiesto nel presente disciplinare, con una firma digitale con le caratteristiche prescritte nelle premesse del presente disciplinare.

È responsabilità degli operatori economici, in ogni caso, l'invio tempestivo e completo di quanto richiesto nel termine perentorio indicato nel presente disciplinare di gara, tenendo conto che la piattaforma telematica non accetta offerte presentate dopo la data e l'orario stabiliti come termine ultimo di presentazione delle offerte ("**Fine ricezione offerte**"). Si invitano pertanto gli operatori economici ad avviare tali attività con **adeguato anticipo** rispetto al termine perentorio di scadenza onde evitare la mancata trasmissione dell'offerta per decorso di tale termine. Qualora un concorrente riscontri difficoltà nel caricamento dell'offerta a causa di un malfunzionamento

della piattaforma telematica dovrà comunicarlo in orario lavorativo alla stazione appaltante e/o al call center indicato nelle premesse almeno un giorno lavorativo precedente quello ultimo stabilito per la presentazione delle offerte producendo documentazione idonea (come gli "screenshot" delle schermate di segnalazione di errori). **Il concorrente che riscontri problemi in fase di trasmissione dell'offerta l'ultimo giorno utile rimarrà totalmente responsabile della eventuale mancata ricezione dell'offerta senza nulla poter imputare alla stazione appaltante che, relativamente alla presente procedura, ha fissato termini per la presentazione delle offerte superiori al numero di giorni minimi previsti dall'art. ~~36, comma 9~~, 60, comma 1, del d.lgs. 50/2016 per consentire agli operatori di organizzare la trasmissione delle offerte con anticipo rispetto all'ultimo giorno utile.**

Le offerte tardive, come già sopra evidenziato, non potranno essere acquisite dalla piattaforma telematica e pertanto **saranno considerate escluse** ai sensi dell'art. 59, comma 3, lett. b) del Codice.

Si raccomanda di prestare la massima attenzione nelle operazioni di caricamento degli allegati all'interno delle "buste" pertinenti. L'indicazione della propria offerta economica nell'ambito della "busta" A contenente la documentazione amministrativa **comporterà l'esclusione** per violazione del principio di segretezza delle offerte economiche.

Si precisa, inoltre, che qualora l'operatore economico avesse la necessità di fornire informazioni aggiuntive, potrà caricare le suddette informazioni, in appositi parametri denominati "ULTERIORE DOCUMENTAZIONE".

Entro il termine indicato per la presentazione delle offerte i concorrenti possono annullare l'offerta presentata e ripresentarla. Non saranno invece ammesse né integrazioni all'offerta già presentata, né integrazioni o sostituzioni delle singole buste presenti all'interno dell'offerta stessa.

Per i concorrenti aventi sede legale in Italia o in uno dei Paesi dell'Unione europea, le dichiarazioni sostitutive si redigono ai sensi degli articoli 46 e 47 del d.p.r. 445/2000; per i concorrenti non aventi sede legale in uno dei Paesi dell'Unione europea, le dichiarazioni sostitutive sono rese mediante documentazione idonea equivalente secondo la legislazione dello Stato di appartenenza.

Si ricorda, infine, che per informazioni o supporto nelle operazioni di inserimento e trasmissione della documentazione e dell'offerta, gli operatori economici potranno **contattare il Call Center** come indicato in premessa.

Le dichiarazioni di cui ai paragrafi: 15.1 (Domanda di partecipazione); 15.2 DGUE; 15.3.1 Dichiarazioni integrative; 15.3.3 Dichiarazioni ulteriori per i soggetti associati, potranno essere redatte sui modelli predisposti dalla stazione appaltante. Anche le parti delle offerte tecniche relative a criteri tabellari o on/off e le offerte economiche potranno essere redatte sui modelli predisposti dalla stazione appaltante laddove presenti e disponibili sul portale appalti. In ogni caso l'offerta a prezzi unitari dovrà essere formulata sulla lista delle categorie presente fra la documentazione di progetto.

In caso di concorrenti non stabiliti in Italia, la documentazione dovrà essere prodotta in modalità idonea equivalente secondo la legislazione dello Stato di appartenenza; si applicano gli articoli 83, comma 3, 86 e 90 del Codice.

Tutta la documentazione da produrre deve essere in lingua italiana o, se redatta in lingua straniera, deve essere corredata da traduzione giurata in lingua italiana. In caso di contrasto tra testo in lingua straniera e testo in lingua italiana prevarrà la versione in lingua italiana, essendo a rischio del concorrente assicurare la fedeltà della traduzione.

In caso di mancanza, incompletezza o irregolarità della traduzione dei documenti contenuti nella busta A, si applica l'art. 83, comma 9 del Codice.

Modalità di sottoscrizione digitale

Tutte le dichiarazioni sostitutive rese ai sensi degli artt. 46 e 47 del d.p.r. 445/2000, ivi compreso il DGUE, l'istanza di partecipazione, l'offerta tecnica e l'offerta economica **devono essere sottoscritte digitalmente** dal rappresentante legale del concorrente o suo procuratore **con firma digitale avente tutte caratteristiche prescritte nelle premesse del presente disciplinare**.

Non necessità della produzione di copia di un documento identità

Relativamente alla presente procedura condotta tramite una piattaforma telematica, ai sensi del combinato disposto dell'art. 38, comma 2, del dpr 445/2000 e dell'art. 65 del d.lgs. 82/2005 sia per l'istanza di partecipazione

che per le dichiarazioni sostitutive di atto di notorietà **non è necessario produrre copia di un documento di identità del sottoscrittore**, anche se i concorrenti, al fine di velocizzare tutti gli controlli dei competenti organi della stazione appaltante, possono comunque trasmettere o con un autonomo file o nell'ambito di un altro file una **copia scansionata** di un documento di identità in corso di validità del sottoscrittore stesso. In questo caso è sufficiente una sola copia del documento di identità per tutte le istanze e dichiarazioni prodotte per la procedura in oggetto.

14. SOCCORSO ISTRUTTORIO

Le carenze di qualsiasi elemento formale della domanda, e in particolare, la mancanza, l'incompletezza e ogni altra irregolarità essenziale degli elementi e del DGUE, con esclusione di quelle afferenti all'offerta economica e all'offerta tecnica, possono essere sanate attraverso la procedura di soccorso istruttorio di cui all'art. 83, comma 9 del Codice.

L'**irregolarità essenziale è sanabile** laddove non si accompagni ad una carenza sostanziale del requisito alla cui dimostrazione la documentazione omessa o irregolarmente prodotta era finalizzata. La successiva correzione o integrazione documentale è ammessa laddove consenta di attestare l'esistenza di circostanze preesistenti, vale a dire requisiti previsti per la partecipazione e documenti/elementi a corredo dell'offerta. Nello specifico valgono le seguenti regole:

-il **mancato possesso dei prescritti requisiti di partecipazione non è sanabile** mediante soccorso istruttorio e determina l'esclusione dalla procedura di gara;

- l'omessa o incompleta nonché irregolare presentazione delle dichiarazioni sul possesso dei requisiti di partecipazione e ogni altra mancanza, incompletezza o irregolarità del DGUE e della domanda, ivi compreso il difetto di sottoscrizione, sono sanabili, ad eccezione delle false dichiarazioni;

- la mancata produzione **della dichiarazione di avalimento o del contratto di avalimento**, può essere oggetto di soccorso istruttorio solo se i citati elementi erano preesistenti e comprovabili con documenti di data certa anteriore al termine di presentazione dell'offerta (per data certa anteriore al termine di presentazione dell'offerta, della dichiarazione di avalimento o del contratto di avalimento, si intende quella espressa nella relativa documentazione comunicata tramite PEC, atto pubblico notarile, o atto con firma autenticata dal notaio).

- la mancata presentazione di elementi a corredo dell'offerta (es. garanzia provvisoria e impegno del fideiussore) ovvero di condizioni di partecipazione gara (es. mandato collettivo speciale o impegno a conferire mandato collettivo), entrambi aventi rilevanza in fase di gara, sono sanabili, solo se preesistenti e comprovabili con documenti di data certa, anteriore al termine di presentazione dell'offerta;

- la mancata presentazione di dichiarazioni e/o elementi a corredo dell'offerta, che hanno rilevanza in fase esecutiva (es. dichiarazione delle parti del servizio/fornitura ai sensi dell'art. 48, comma 4 del Codice) sono sanabili;

- la mancata indicazione delle modalità con cui l'operatore economico si qualifica per la categoria OS 4 (categoria scorporabile a qualificazione obbligatoria della prestazione opzionale – allestimenti interni) compresa l'indicazione dell'eventuale subappalto è sanabile.

Ai fini della sanatoria la stazione appaltante assegnerà al concorrente un termine **non superiore a dieci giorni** perché siano rese, integrate o regolarizzate le dichiarazioni necessarie, indicando il contenuto e i soggetti che le devono rendere.

Ove il concorrente produca dichiarazioni o documenti non perfettamente coerenti con la richiesta, la stazione appaltante può chiedere ulteriori precisazioni o chiarimenti, fissando un termine perentorio a pena di esclusione.

In caso di inutile decorso del termine, la stazione appaltante procede all'**esclusione** del concorrente dalla procedura.

Al di fuori delle ipotesi di cui all'articolo 83, comma 9, del Codice è facoltà della stazione appaltante invitare, se necessario, i concorrenti a fornire chiarimenti in ordine al contenuto dei certificati, documenti e dichiarazioni presentati.

15. CONTENUTO DELLA "BUSTA" A – DOCUMENTAZIONE AMMINISTRATIVA

La busta A deve contenere quanto specificato nei seguenti sottoparagrafi.

15.1. DOMANDA DI PARTECIPAZIONE – Modello ALLEGATO 1)

La domanda di partecipazione è redatta preferibilmente secondo il modello di cui all'Allegato n. 1- domanda di partecipazione alla gara e contiene tutte le informazioni e dichiarazioni di seguito specificate. **In seguito si useranno come sinonimi i termini domanda e istanza di partecipazione.**

Per quanto riguarda **l'assolvimento dell'imposta di bollo** relativa alla presentazione dell'offerta si precisa che relativamente alla presente procedura telematica l'imposta è dovuta nella misura forfettaria di **Euro 16,00**.

Il bollo potrà esser pagato alternativamente mediante modello **F23 oppure con contrassegno telematico** allegando in quest'ultimo caso all'interno della busta A) la dichiarazione dell'avvenuto pagamento come indicato nel successivo sottoparagrafo 15.3.2 punto 20.

Il concorrente indica la **forma** singola o associata con la quale l'impresa partecipa alla gara (impresa singola, consorzio, RTI, aggregazione di imprese di rete, GEIE).

In caso di partecipazione in RTI, consorzio ordinario, aggregazione di imprese di rete, GEIE, il concorrente fornisce i dati identificativi (ragione sociale, codice fiscale, sede) e il **ruolo** di ciascuna impresa (mandataria/mandante; capofila/consorziata).

Nel caso di consorzio di cooperative e imprese artigiane o di consorzio stabile di cui all'art. 45, comma 2 lett. b) e c) del Codice, il consorzio indica il consorziato per il quale concorre alla gara; qualora il consorzio non indichi per quale/i consorziato/i concorre, si intende che lo stesso partecipa in nome e per conto proprio.

La domanda deve essere sottoscritta con firma digitale generata con dispositivi validi in base a quanto prescritto nelle premesse del presente disciplinare (paragrafo 1):

- nel caso di raggruppamento temporaneo o consorzio ordinario costituiti, **dalla mandataria/capofila.**
- nel caso di raggruppamento temporaneo o consorzio ordinario non ancora costituiti, **da tutti i soggetti che costituiranno il raggruppamento o consorzio ivi compreso il soggetto che come mandante svolgerà il servizio di progettazione;**
- nel caso di aggregazioni di imprese aderenti al contratto di rete si fa riferimento alla disciplina prevista per i raggruppamenti temporanei di imprese, in quanto compatibile. In particolare:
 - a. **se la rete è dotata di un organo comune con potere di rappresentanza e con soggettività giuridica**, ai sensi dell'art. 3, comma 4-*quater*, del d.l. 10 febbraio 2009, n. 5, la domanda di partecipazione deve essere sottoscritta dal solo operatore economico che riveste la funzione di organo comune;
 - a. **se la rete è dotata di un organo comune con potere di rappresentanza ma è priva di soggettività giuridica**, ai sensi dell'art. 3, comma 4-*quater*, del d.l. 10 febbraio 2009, n. 5, la domanda di partecipazione deve essere sottoscritta dall'impresa che riveste le funzioni di organo comune nonché da ognuna delle imprese aderenti al contratto di rete che partecipano alla gara;
 - b. **se la rete è dotata di un organo comune privo del potere di rappresentanza o se la rete è sprovvista di organo comune, oppure se l'organo comune è privo dei requisiti di qualificazione richiesti per assumere la veste di mandataria**, la domanda di partecipazione deve essere sottoscritta dall'impresa aderente alla rete che riveste la qualifica di mandataria, ovvero, in caso di partecipazione nelle forme del raggruppamento da costituirsi, da ognuna delle imprese aderenti al contratto di rete che partecipa alla gara.

Nel caso di consorzio di cooperative e imprese artigiane o di consorzio stabile di cui all'art. 45, comma 2 lett. b) e c) del Codice, la domanda è sottoscritta dal consorzio medesimo.

In caso di sottoscrizione da parte di un procuratore si richiede di allegare una copia della procura. Il predetto documento dovrà essere allegato sulla piattaforma telematica alternativamente:

- i. in copia scansionata dell'originale analogico **sottoscritto digitalmente dal legale rappresentante dell'offerente o dal procurato stesso oppure**, in caso di procura nativa digitale, in duplicato informatico dell'originale ai sensi dell'art. 23-*bis* del CAD o file originale firmato digitalmente;
- ii. **ovvero, ai sensi dell'articolo 22, co. 2, del CAD, in copia per immagine su supporto informatico (ossia una scansione della procura formata in origine su supporto cartaceo) corredata da dichiarazione di conformità all'originale rilasciata da un notaio o da altro pubblico ufficiale a ciò autorizzato ed asseverata secondo le regole del CAD.**

15.2 Documento di gara unico europeo (DGUE) firmato digitalmente, secondo il modello Allegato 2).

Parte I – Informazioni sulla procedura di appalto e sull'amministrazione aggiudicatrice o ente aggiudicatore

Il concorrente rende tutte le informazioni richieste relative alla procedura di appalto. *Nel caso venga utilizzato il DGUE messo a disposizione dalla Stazione Appaltante questa parte è già compilata.*

Parte II – Informazioni sull'operatore economico

Il concorrente rende tutte le informazioni richieste mediante la compilazione delle parti pertinenti, tra le quali quelle sul possesso di attestazione Soa necessaria per eseguire le lavorazioni oggetto dell'appalto.

In caso di ricorso all'avvalimento si richiede la compilazione della sezione C. La necessità di compilare tale parte ricorre anche nelle ipotesi in cui il concorrente indichi il/i professionista/i per lo svolgimento del servizio di progettazione esecutiva così come previsto al precedente punto 5.1 lett b).

Il concorrente indica la denominazione dell'operatore economico ausiliario e i requisiti oggetto di avvalimento.

Il concorrente, per ciascuna ausiliaria, **allega**:

- 1) **DGUE reso e sottoscritto digitalmente dal legale rappresentante dell'ausiliaria**, contenente le informazioni di cui alla parte II, sezioni A e B, alla parte III, alla parte IV, in relazione ai requisiti oggetto di avvalimento, e alla parte VI;
- 2) **dichiarazione sostitutiva di cui all'art. 89, comma 1 del Codice resa compilando il modello Allegato 4) al presente disciplinare, sottoscritta digitalmente dal legale rappresentante dell'ausiliaria**, con la quale quest'ultima si obbliga, verso il concorrente e verso la stazione appaltante, a mettere a disposizione, per tutta la durata dell'appalto, le risorse necessarie di cui è carente il concorrente -
- 3) **dichiarazione sostitutiva di cui all'art. 89, comma 7 del Codice resa compilando il modello Allegato 4) al presente disciplinare, sottoscritta digitalmente dal legale rappresentante dell'ausiliaria** con la quale quest'ultima attesta di non partecipare alla gara in proprio o come associata o consorziata;
- 4) **originale o copia autentica del contratto di avvalimento, sottoscritto digitalmente dal legale rappresentante dell'ausiliato e dal legale rappresentante dell'ausiliario**, in virtù del quale l'ausiliaria si obbliga, nei confronti del concorrente, a fornire i requisiti e a mettere a disposizione le risorse necessarie, che devono essere dettagliatamente descritte, per tutta la durata dell'appalto. A tal fine il contratto di avvalimento contiene, **a pena di nullità**, ai sensi dell'art. 89 comma 1 del Codice, la specificazione dei requisiti forniti e delle risorse messe a disposizione dall'ausiliaria;
- 5) **PASSOE** dell'ausiliaria (senza necessità di sottoscrizione digitale se la copia cartacea scansionata contiene già la firma olografa)
- 6) omissis

Si precisa che, **in caso di ricorso all'avvalimento si richiede che l'ausiliario indicato, dichiari i dati identificativi dei soggetti di cui all'art. 80 comma 3 del Codice, preferibilmente utilizzando il modello Allegato 3)**, allegato al presente disciplinare di gara - da sottoscrivere digitalmente da parte del legale rappresentante dell'ausiliaria.

In caso di ricorso al subappalto si richiede la compilazione della sezione D

Il concorrente, **pena l'impossibilità di ricorrere al subappalto**, indica l'elenco delle prestazioni che intende subappaltare con la relativa quota percentuale dell'importo complessivo del contratto **ed indica altresì, ai sensi dell'art. 105, comma 6 del Codice la denominazione dei tre subappaltatori proposti.**

Parte III – Motivi di esclusione

Il concorrente dichiara di non trovarsi nelle condizioni previste dal **punto 6 del presente disciplinare (Sez. A-B-C-D della Parte III del DGUE).**

~~Si richiede con~~ **Con** riferimento all'assenza delle cause di esclusione di cui all'art 80 comma 5 lett c) del Codice "gravi illeciti professionali" si richiede, anche in coerenza a principi che si vanno affermando in giurisprudenza ed a quanto indicato nelle Linee Guida n. 6 dell'ANAC, che il concorrente indichi nel DGUE Parte III sezione C (o in altra dichiarazione allegata) tutte le notizie ed i provvedimenti astrattamente idonei a porre in dubbio l'integrità o l'affidabilità del concorrente, anche se non ancora inseriti nel casellario informativo. *"E' infatti rimesso in via esclusiva alla stazione appaltante il giudizio in ordine alla rilevanza in concreto dei comportamenti accertati ai fini dell'esclusione. La falsa attestazione dell'insussistenza di situazioni astrattamente idonee a configurare la causa di*

esclusione in argomento e l'omissione della dichiarazione di situazioni successivamente accertate dalla stazione appaltante comporta l'applicazione dell'art 80 comma 1 lett f-bis) del Codice". (Linee Guida n. 6 dell'ANAC pubblicate sulla GURI n. 260/2017 paragrafo 4.2).

Si indica, a titolo esemplificativo, la necessità di fornire informazioni circa i fatti sotto riportati avvenuti nei tre anni precedenti la ~~spedizione della lettera di invito~~ **pubblicazione del bando di gara**:

- eventuali condanne, ancorchè non definitive, riportate dai soggetti di cui all'art 80 comma 3 del Codice in relazione ai reati indicati dal paragrafo 2.2 delle Linee Guida n. 6 ANAC
- risoluzioni contrattuali subite in danno da parte di committenti pubblici o privati
- eventuali condanne al risarcimento del danno
- eventuali escussioni della garanzia di cui all'art 103 del Codice.

[Si ricorda che, fino all'aggiornamento del DGUE al decreto correttivo di cui al d.lgs. 19 aprile 2017 n. 56, ciascun soggetto che compila il DGUE allega una dichiarazione integrativa in ordine al possesso dei requisiti di all'art. 80, comma 5 lett. f-bis e f-ter del Codice – cfr. punto 15.3.1 n. 1 del presente Disciplinare - nel modello di DGUE predisposto dalla stazione appaltante queste dichiarazioni sono state riportate].

Parte IV – Criteri di selezione

Il concorrente dichiara di possedere tutti i requisiti richiesti dai criteri di selezione compilando le seguenti sezioni:

- a) la **sezione A** per dichiarare il possesso del requisito relativo all'*idoneità professionale* di cui paragrafo 7.1.1 e 7BIS lett a), b) o c) del presente disciplinare;
- b) omissis;
- c) la **sezione C** per dichiarare il possesso dei requisiti relativi alle capacità professionale o tecnica di cui al paragrafo 7BIS lett d) ed e) del presente disciplinare;
- d) omissis.

Parte VI – Dichiarazioni finali

Il concorrente rende tutte le informazioni richieste mediante la compilazione delle parti pertinenti.

Il DGUE deve essere presentato:

- nel caso di raggruppamenti temporanei, consorzi ordinari, GEIE, da tutti gli operatori economici che partecipano alla procedura in forma congiunta;
- nel caso di aggregazioni di imprese di rete da ognuna delle imprese retiste, se l'intera rete partecipa, ovvero dall'organo comune e dalle singole imprese retiste indicate;
- nel caso di consorzi cooperativi, di consorzi artigiani e di consorzi stabili, dal consorzio e dai consorziati per conto dei quali il consorzio concorre;

In caso di **incorporazione, fusione societaria o cessione d'azienda**, le dichiarazioni di cui all'art. **80, commi 1, 2 e 5, lett. I)** del Codice, devono riferirsi anche ai soggetti di cui all'art. 80 comma 3 del Codice che hanno operato presso la società incorporata, fusasi o che ha ceduto l'azienda nell'anno antecedente la data di pubblicazione del bando di gara.

15.3 DICHIARAZIONI INTEGRATIVE E DOCUMENTAZIONE A CORREDO

15.3.1 Dichiarazioni integrative firmate digitalmente

Ciascun concorrente rende le seguenti dichiarazioni, anche ai sensi degli artt. 46 e 47 del d.p.r. 445/2000, con le quali:

1. dichiara di non incorrere nelle cause di esclusione di cui **all'art. 80, comma 5 lett. f-bis) e f-ter) del Codice**. Si precisa che qualora l'operatore economico utilizzi il modello di DGUE messo a disposizione per la presente gara, tali dichiarazioni sono già riportate nel predetto modello e non sarà necessario formulare dichiarazioni a parte integrative;

2. dichiara i dati identificativi (nome, cognome, data e luogo di nascita, codice fiscale, comune di residenza etc.) dei soggetti di cui all'art. 80, comma 3 del Codice per individuare i quali si fa riferimento al Comunicato del Presidente dell'ANAC dell'8 novembre 2017, ovvero indica la banca dati ufficiale o il pubblico registro da cui i medesimi possono essere ricavati in modo aggiornato alla data di presentazione dell'offerta, preferibilmente utilizzando il modello Allegato 3);
- 2bis.** dichiara, con riferimento ai professionisti che comporranno il gruppo di lavoro ed espletteranno il servizio di progettazione i seguenti dati: nome, cognome, data di nascita, codice fiscale, iscrizione al relativo albo professionale (paragrafo 7BIS lett c),
- 2ter.** Individua il professionista incaricato dell'integrazione delle prestazioni specialistiche
- 2quater.** Dichiara, ai sensi dell'art 23 comma 12 del Codice, di accettare l'attività progettuale precedentemente svolta.
3. dichiara remunerativa l'offerta economica presentata giacché per la sua formulazione ha preso atto e tenuto conto:
 - a) delle condizioni contrattuali e degli oneri compresi quelli eventuali relativi in materia di sicurezza, di assicurazione, di condizioni di lavoro e di previdenza e assistenza in vigore nel luogo dove devono essere svolti i servizi/lavori;
 - b) di tutte le circostanze generali, particolari e locali, nessuna esclusa ed eccettuata, che possono avere influito o influire sia sulla prestazione dei *servizi e dei lavori*, sia sulla determinazione della propria offerta;
4. accetta, senza condizione o riserva alcuna, tutte le norme e disposizioni contenute nella documentazione di gara;
5. omissis
6. dichiara di essere edotto degli obblighi derivanti dal **Codice di comportamento adottato dalla stazione appaltante** accessibile al link <http://www.comune.ra.it/Amministrazione-Trasparente/Disposizioni-general/Atti-general/Codice-disciplinare-e-codice-di-comportamento/Codice-di-comportamento-nazionale-e-Codice-di-comportamento-del-Comune-di-Ravenna> e si impegna, in caso di aggiudicazione, ad osservare e a far osservare ai propri dipendenti e collaboratori, per quanto applicabile, il suddetto codice, pena la risoluzione del contratto;
7. omissis
8. si impegna a sottoscrivere la dichiarazione di conformità agli standard sociali minimi di cui all'allegato I al decreto del Ministero dell'Ambiente e della Tutela del Territorio e del Mare del 6 giugno 2012, allegata al contratto;
9. dichiara di essere o non essere iscritto nell'elenco dei fornitori, prestatori di servizi non soggetti a tentativo di infiltrazione mafiosa (c.d. *white list*), istituito presso la Prefettura competente oppure dichiara di aver presentato domanda di iscrizione nell'elenco dei fornitori, prestatori di servizi non soggetti a tentativo di infiltrazione mafiosa (c.d. *white list*);

Per gli operatori economici non residenti e privi di stabile organizzazione in Italia

10. si impegna ad uniformarsi, in caso di aggiudicazione, alla disciplina di cui agli articoli 17, comma 2, e 53, comma 3 del d.p.r. 633/1972 e a comunicare alla stazione appaltante la nomina del proprio rappresentante fiscale, nelle forme di legge;
11. dichiara di aver preso visione dei luoghi ed allega il certificato rilasciato dalla stazione appaltante attestante la presa visione dello stato dei luoghi (**sopralluogo**) in cui deve essere eseguita la prestazione;
12. indica i seguenti dati: domicilio fiscale, codice fiscale, partita IVA, indica l'indirizzo PEC oppure, solo in caso di concorrenti aventi sede in altri Stati membri, l'indirizzo di posta elettronica ai fini delle comunicazioni di cui all'art. 76, comma 5 del Codice;
13. **autorizza** qualora un partecipante alla gara eserciti la facoltà di "accesso agli atti", la stazione appaltante a rilasciare copia di tutta la documentazione presentata per la partecipazione alla gara **oppure** non autorizza, qualora un partecipante alla gara eserciti la facoltà di "accesso agli atti", la stazione appaltante a rilasciare **copia dell'offerta tecnica e delle spiegazioni che saranno eventualmente richieste in sede di verifica delle offerte anomale, in quanto coperte da segreto tecnico/commerciale**. Tale dichiarazione dovrà essere adeguatamente motivata e comprovata ai sensi dell'art. 53, comma 5, lett. a), del Codice.

14. attesta di essere informato, ai sensi e per gli effetti dell'articolo 13 del decreto legislativo 30 giugno 2003, n. 196, che i dati personali raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito della presente gara, nonché dell'esistenza dei diritti di cui all'articolo 7 del medesimo decreto legislativo.

Per gli operatori economici ammessi al concordato preventivo con continuità aziendale di cui all'art. 186 bis del R.D. 16 marzo 1942, n. 267

15. indica, ad integrazione di quanto indicato nella parte III, sez. C, lett. d) del DGUE, i seguenti estremi del provvedimento di ammissione al concordato e del provvedimento di autorizzazione a partecipare alle gare rilasciati dal competente Tribunale, nonché dichiara di non partecipare alla gara quale mandataria di un raggruppamento temporaneo di imprese e che le altre imprese aderenti al raggruppamento non sono assoggettate ad una procedura concorsuale ai sensi dell'art. 186 bis, comma 6 del R.D. 16 marzo 1942, n. 267.

Le dichiarazioni di cui al punto 1 potranno essere rese nell'apposita sezione interna del **DGUE -Allegato 2)** predisposto dalla stazione appaltante; quelle di cui al **punto 2** potranno essere rese o sotto forma di allegati alla domanda di partecipazione ovvero tramite compilazione dell'**Allegato 3)** predisposto dalla stazione appaltante, quelle di cui ai **punti 2bis, 2ter e 2quater** potranno essere rese o sotto forma di allegati alla domanda di partecipazione ovvero tramite compilazione dell'**Allegato 5)** predisposto dalla stazione appaltante, quelle di cui ai punti da **3 a 15**, potranno essere rese o sotto forma di allegati alla domanda di partecipazione ovvero tramite compilazione delle sezioni interne alla domanda medesima - **Allegato 1)** sempre predisposto dalla stazione appaltante e sottoscritte dagli operatori dichiaranti o dal sottoscrittore della domanda di partecipazione.

15.3.2 Documentazione a corredo

Il concorrente allega:

- 16. Copia scansionata del documento Passoe (senza necessità di sottoscrizione digitale se la copia cartacea scansionata contiene già la firma olografa)** di cui all'art. 2, comma 3 lett.b) della delibera ANAC n. 157/2016, relativo al concorrente; in aggiunta, nel caso in cui il concorrente ricorra all'avvalimento ai sensi dell'art. ~~49~~ **89** del Codice, anche il PASSOE relativo all'ausiliaria e della terna dei subappaltatori;

Si precisa che:

- i. i consorzi stabili, i consorzi fra società cooperative di produzione e lavoro e i consorzi tra imprese artigiane dovranno produrre un PASSOE nel quale siano indicate le consorziate esecutrici delle prestazioni contrattuali;
- ii. i R.T.I. e i consorzi ordinari, costituiti e costituendi, dovranno produrre un PASSOE nel quale siano indicati tutti i componenti del R.T.I. o del consorzio ordinario;
- iii. in caso di avvalimento, l'operatore economico dovrà produrre un unico PASSOE nel quale sia indicato il soggetto ausiliario.

- 17. Garanzia provvisoria** con allegata dichiarazione di impegno di un fideiussore di cui all'art. 93, comma 8 del Codice;

Per gli operatori economici che presentano la cauzione provvisoria in misura ridotta, ai sensi dell'art. 93, comma 7 del Codice, presentare anche:

- 18. copia della certificazione possedute** di cui all'art. 93, comma 7 del Codice che giustifica la riduzione dell'importo della cauzione anche se non firmate digitalmente oppure dichiarazione sostitutiva con la quale si dichiara il possesso delle certificazioni indicando altresì i relativi estremi e gli organismi che le hanno rilasciate (preferibilmente nell'Allegato 1) o nel DGUE).

- 19. Ricevuta di pagamento del contributo a favore dell'ANAC** che può essere allegata senza sottoscrizione digitale;

- 20. Documento di comprova pagamento dell'imposta di bollo di Euro 16,00** relativa all'istanza di partecipazione.

21. Copia dell'attestato di avvenuto sopralluogo.

A tal fine l'operatore economico potrà procedere alternativamente:

-mediante il pagamento tramite il modello F23 dell'Agenzia delle Entrate (utilizzando il codice tributo: 456T ed indicando nella campo 12 *Descrizione* il CIG della presente procedura di gara) utilizzando il modello caricato nella piattaforma telematica.

L'operatore economico potrà effettuare il pagamento con le modalità indicate nel sito dell'Agenzia delle Entrate [Home – Schede – Pagamenti – F23 - Come versare] raggiungibile direttamente al seguente *link*:

<https://www.agenziaentrate.gov.it/wps/content/Nsilib/Nsi/Schede/Pagamenti/F23/Come+versare+F23/?page=schedepagamenti>

- acquistando contrassegno di Euro 16,00 e producendo il modello F) Allegato e messo a disposizione della stazione appaltante.

In entrambi i casi il concorrente dovrà caricare nel portale appalti copia scansionata del Mod. F23 quietanzato o della dichiarazione Mod. F senza necessità di sottoscrizione digitale.

In caso di raggruppamenti di imprese l'imposta di bollo da pagare è una sola per l'intero raggruppamento.

21. Copia dell'attestato di avvenuto sopralluogo.

15.3.3 Documentazione e dichiarazioni ulteriori per i soggetti associati

Le dichiarazioni di cui al presente paragrafo sono sottoscritte secondo le modalità di cui al punto 15.1.

Per i raggruppamenti temporanei già costituiti

- atto di conferimento del mandato collettivo irrevocabile con rappresentanza conferito alla mandataria per atto pubblico o scrittura privata autenticata.
- dichiarazione in cui si indica, ai sensi dell'art. 48, co 4 del Codice, le parti parti/categorie di lavori, che saranno eseguite dai singoli operatori economici riuniti -o consorziati.

Per i consorzi ordinari o GEIE già costituiti

- atto costitutivo e statuto del consorzio o GEIE, in copia autentica, con indicazione del soggetto designato quale capofila.
- dichiarazione in cui si indica, ai sensi dell'art. 48, co 4 del Codice, le parti parti/categorie di lavori, che saranno eseguite dai singoli operatori economici consorziati.

In caso di R.T.I. costituiti, il **mandato collettivo speciale con rappresentanza, risultante da scrittura privata autenticata** ovvero, nel caso di consorzi ordinari o G.E.I.E. costituiti, il relativo **atto costitutivo, dovrà essere allegato alternativamente nel seguente modo:**

i. *(se il mandato collettivo speciale con rappresentanza o l'atto costitutivo è un documento nativo digitale)* file originale firmato digitalmente;

(se il mandato collettivo speciale con rappresentanza o l'atto costitutivo è un documento nativo analogico):

ii. copia scansionata dell'originale analogico sottoscritta digitalmente dal legale rappresentante **di ciascun componente** del R.T.I. oppure corredata da dichiarazione di conformità all'originale, sempre su documento informatico, del legale rappresentante dell'impresa mandataria;

oppure

iii. copia per immagine, ai sensi dell'articolo 22, co. 2, del CAD, e quindi una scansione, del mandato collettivo o dell'atto costitutivo formato in origine su supporto cartaceo, corredata da dichiarazione di conformità all'originale, sempre su documento informatico, rilasciata da un notaio o da altro pubblico ufficiale a ciò autorizzato.

Per i raggruppamenti temporanei o consorzi ordinari o GEIE non ancora costituiti

- dichiarazione attestante:

- a. l'operatore economico al quale, in caso di aggiudicazione, sarà conferito mandato speciale con rappresentanza o funzioni di capogruppo;
- b. l'impegno, in caso di aggiudicazione, ad uniformarsi alla disciplina vigente con riguardo ai raggruppamenti temporanei o consorzi o GEIE ai sensi dell'art. 48 comma 8 del Codice conferendo mandato collettivo speciale con rappresentanza all'impresa qualificata come mandataria che stipulerà il contratto in nome e per conto delle mandanti/consorziate;

- c. dichiarazione in cui si indica, ai sensi dell'art. 48, co 4 del Codice, le parti parti/categorie di lavori, che saranno eseguite dai singoli operatori economici riuniti o consorziati.

Per le aggregazioni di imprese aderenti al contratto di rete: se la rete è dotata di un organo comune con potere di rappresentanza e soggettività giuridica.

- copia autentica o copia conforme del contratto di rete, redatto per atto pubblico o scrittura privata autenticata, ovvero per atto firmato digitalmente a norma dell'art. 25 del d.lgs. 82/2005, con indicazione dell'organo comune che agisce in rappresentanza della rete;
- dichiarazione, sottoscritta dal legale rappresentante dell'organo comune, che indichi per quali imprese la rete concorre;
- dichiarazione che indichi le parti parti/categorie di lavori, che saranno eseguite dai singoli operatori economici aggregati in rete.

Per le aggregazioni di imprese aderenti al contratto di rete: se la rete è dotata di un organo comune con potere di rappresentanza ma è priva di soggettività giuridica

- copia autentica del contratto di rete, redatto per atto pubblico o scrittura privata autenticata, ovvero per atto firmato digitalmente a norma dell'art. 25 del d.lgs. 82/2005, recante il mandato collettivo irrevocabile con rappresentanza conferito alla impresa mandataria; qualora il contratto di rete sia stato redatto con mera firma digitale non autenticata ai sensi dell'art. 24 del d.lgs. 82/2005, il mandato nel contratto di rete non può ritenersi sufficiente e sarà obbligatorio conferire un nuovo mandato nella forma della scrittura privata autenticata, anche ai sensi dell'art. 25 del d.lgs. 82/2005;
- dichiarazione che indichi le parti parti/categorie di lavori, che saranno eseguite dai singoli operatori economici aggregati in rete.

Per le aggregazioni di imprese aderenti al contratto di rete: se la rete è dotata di un organo comune privo del potere di rappresentanza o se la rete è sprovvista di organo comune, ovvero, se l'organo comune è privo dei requisiti di qualificazione richiesti, partecipa nelle forme del RTI costituito o costituendo:

- **in caso di RTI costituito:** copia autentica del **contratto di rete**, redatto per atto pubblico o scrittura privata autenticata ovvero per atto firmato digitalmente a norma dell'art. 25 del d.lgs. 82/2005 **con allegato il mandato collettivo irrevocabile con rappresentanza** conferito alla mandataria, recante l'indicazione del soggetto designato quale mandatario e le parti parti/categorie di lavori, che saranno eseguite dai singoli operatori economici aggregati in rete; qualora il contratto di rete sia stato redatto con mera firma digitale non autenticata ai sensi dell'art. 24 del d.lgs. 82/2005, il mandato deve avere la forma dell'atto pubblico o della scrittura privata autenticata, anche ai sensi dell'art. 25 del d.lgs. 82/2005;
- **in caso di RTI costituendo:** copia autentica del contratto di rete, redatto per atto pubblico o scrittura privata autenticata, ovvero per atto firmato digitalmente a norma dell'art. 25 del d.lgs. 82/2005, con allegate le dichiarazioni, rese da ciascun concorrente aderente al contratto di rete, attestanti:
 - a. a quale concorrente, in caso di aggiudicazione, sarà conferito mandato speciale con rappresentanza o funzioni di capogruppo;
 - b. l'impegno, in caso di aggiudicazione, ad uniformarsi alla disciplina vigente in materia di raggruppamenti temporanei;
 - c. le parti le parti/categorie di lavori, che saranno eseguite dai singoli operatori economici aggregati in rete.

Il mandato collettivo irrevocabile con rappresentanza potrà essere conferito alla mandataria con scrittura privata.

Qualora il contratto di rete sia stato redatto con mera firma digitale non autenticata ai sensi dell'art. 24 del d.lgs. 82/2005, il mandato dovrà avere la forma dell'atto pubblico o della scrittura privata autenticata, anche ai sensi dell'art. 25 del d.lgs. 82/2005.

Le dichiarazioni di cui al presente paragrafo 15.3.3 potranno essere rese o sotto forma di allegati alla domanda di partecipazione ovvero quali sezioni interne alla domanda medesima.

La busta B deve contenere l'offerta tecnica, come di seguito specificato.

L' Offerta tecnica deve articolarsi nei seguenti documenti:

a) relazione tecnica strutturata in 12 paragrafi corrispondenti ai criteri di valutazione discrezionali da A ad L indicati nella tabella di cui al successivo paragrafo 18.1, da caricarsi tramite l'upload su un unico file.

b) Relativamente al criterio "A – Struttura tecnica preposta alla progettazione esecutiva" i concorrenti potranno presentare sintetici curriculum professionali dei tecnici dedicati alla progettazione esecutiva.

c) Relativamente ai criteri:

“D – Attrezzature e mezzi”

“E – Organizzazione e logistica del cantiere e modalità di esecuzione”

“H – Accorgimenti di sicurezza e di salute per la logistica di cantiere. Organizzazione dell'area di cantiere”

“J – Procedure organizzative e modalità di gestione riguardanti i rifiuti prodotti in cantiere”

“K – Mitigazione dell'impatto ambientale generato dal cantiere e dalle lavorazioni”

“L-Organizzazione della viabilità esistente e delle varie fasi di esecuzione dei lavori”

i concorrenti potranno presentare anche tavole grafiche esplicative di quanto inserito in relazione nei corrispondenti paragrafi (per un totale non superiore a dieci tavole). Per agevolare il lavoro della commissione si chiede di indicare in ciascuna tavola eventualmente presentata il riferimento al criterio di valutazione in essa sviluppato.

La mancata presentazione dell'offerta tecnica di cui sopra comporterà l'esclusione del concorrente dalla gara, mentre l'assenza, all'interno della stessa, di singoli paragrafi comporterà l'esclusione dell'offerta solo nel caso in cui la stazione appaltante ritenga che i contenuti della relazione presentata non siano sufficienti ad evidenziare l'idoneità e l'accettabilità dell'offerta in relazione all'oggetto dell'appalto.

Si invitano i concorrenti a produrre una relazione tecnica che, indicativamente, **nel suo insieme non superi le 15 pagine a video**. Tale indicazione non riveste carattere precettivo, tuttavia si invitano i concorrenti a rispettarla ai fini di consentire un utile lavoro della commissione giudicatrice che potrà così apprezzare con più rapidità i contenuti sostanziali dell'offerta tecnica stessa.

L'offerta tecnica deve rispettare le caratteristiche minime stabilite nel Progetto, **pena l'esclusione** dalla procedura di gara, nel rispetto del principio di equivalenza di cui all'art. 68 del Codice.

Gli operatori economici che intendono partecipare alla gara **non possono presentare varianti in sede di offerta** (varianti progettuali). Gli stessi, sempre nel rigoroso rispetto delle prescrizioni minime del capitolato tecnico e di tutte le altre condizioni stabilite nei documenti di gara, possono presentare in sede di offerta (per la parte tecnico/qualitativa) **miglioramenti ed integrazioni**, assumendo a riferimento i criteri di valutazione della parte tecnica-qualitativa elaborati dalla stazione appaltante e proposte di prestazioni volte a potenziare le specifiche tecniche/prestazionali, i processi e le condizioni generali o particolari descritte nel capitolato. Tali proposte non costituiscono varianti in sede di offerta (varianti progettuali).

L'offerta tecnica, pena l'esclusione, non dovrà contenere alcuna indicazione di carattere economico dalle quali si possa risalire all'entità del ribasso offerto dal concorrente.

Si precisa che al fine di consentire alla stazione appaltante di indicare, nelle comunicazioni di cui all'art. 76, comma 5, del Codice, l'eventuale presenza di documenti per i quali l'accesso è vietato o differito, così come previsto dall'art. 53 comma 5 lett a) del Codice, al concorrente è richiesto di indicare precisamente le eventuali parti della propria offerta tecnica che costituiscono segreti tecnici o commerciali, fornendone adeguata motivazione o comprova nel rispetto di quanto previsto dall'art. 53, comma 5, lett. a) del Codice. L'accesso può essere escluso sempre che il concorrente, in sede di offerta, dichiari preventivamente che talune informazioni costituiscono i detti segreti tecnici e commerciali, e sempre che l'amministrazione, cui pervenga un'istanza di accesso, ritenga fondatamente motivata e comprovata tale dichiarazione in precedenza resa.

Le eventuali parti della propria offerta tecnica che costituiscono segreti tecnici o commerciali possono essere individuate anche utilizzando le funzioni per il colore dei caratteri e/o dello sfondo dei caratteri stessi dei programmi di videoscrittura utilizzati per la stesura dell'offerta e/o altre forme grafiche (caratteri con bordi, ecc.) che devono

essere espressamente indicate dai concorrenti per consentirne una rapida e certa individuazione. Non potranno essere prese in considerazione dichiarazioni di diniego all'accesso a parti della propria offerta tecnica prive di adeguate ed esaustive motivazioni. Non costituiscono segreto commerciale tutte le tipologie di informazioni sottoposte a brevetto (in quanto la brevettazione costituisce procedura che rende pubbliche le stesse) o a deposito a fini di pubblicità tutelante.

17. CONTENUTO DELLA BUSTA C – OFFERTA ECONOMICA

La “busta” C deve contenere l'offerta economica e l'offerta tecnica relativa ai criteri tabellari, come di seguito specificato.

Per la presente procedura di gara la stazione appaltante ha scelto per la formazione della busta economica, nell'ambito delle funzioni disponibili sulla piattaforma telematica, la modalità **“solo upload di documenti”**, per cui il file contenente l'offerta economica dovrà essere predisposto dall'operatore economico contenendo quanto prescritto nel presente disciplinare ed in particolare al presente paragrafo 17 ed utilizzando preferibilmente il modello Allegato 6) da scaricare, compilare, firmare e caricare.

Analogamente l'operatore economico dovrà procedere per i **criteri tabellari da M a U**, utilizzando preferibilmente il modello Allegato 7).

La Busta C) economica dovrà contenere, come dettagliato in seguito:

- 1) l'offerta economica, da presentare secondo il modello Allegato 6);**
- 2) lista delle categorie di lavorazioni e forniture previste per l'esecuzione dei lavori.**
- 3) l'offerta relativa ai criteri di valutazione tabellari M, N, O, P, Q, R, S, T, ed U da presentare secondo il modello Allegato 7);**

1) Si precisa che è richiesto a pena di esclusione, l'indicazione nell'ambito dell'offerta economica, da formularsi preferibilmente tramite il Modello Allegato 6):

A) PRESTAZIONE OBBLIGATORIA

- i) del **ribasso percentuale offerto per l'esecuzione dei lavori componenti la prestazione obbligatoria**, al netto degli oneri per la sicurezza non soggetti a ribasso;
- ii) del **ribasso percentuale offerto sul corrispettivo della progettazione** interamente soggetto a ribasso;
- iii) dell'importo degli **“Oneri della sicurezza aziendali”** di cui all'articolo 95, comma 10, del Codice, che non potrà essere pari a “0”;
- iv) dell'importo dei **“Costi della manodopera”** di cui all'articolo 95, comma 10, del Codice, che non potrà essere pari a “0”;

L'offerta dovrà essere accompagnata da una dichiarazione di presa d'atto che, con riferimento ai lavori a corpo, l'indicazione delle voci e delle quantità non ha effetto sull'importo complessivo che, seppure determinato attraverso l'applicazione dei prezzi unitari offerti alle quantità delle varie lavorazioni, resta fisso ed invariabile.

B) PRESTAZIONI OPZIONALI

- v) del **ribasso percentuale offerto per l'esecuzione dei lavori componenti la prestazione opzionale “Area esterna”** al netto degli oneri per la sicurezza non soggetti a ribasso;
- vi) del **ribasso percentuale offerto per l'esecuzione dei lavori componenti la prestazione opzionale “Allestimenti interni”** al netto degli oneri per la sicurezza non soggetti a ribasso;

Tutti e sei i suddetti numeri dovranno essere espressi impiegando al massimo 9 decimali.

E' inoltre richiesta, ancorchè non a pena di esclusione, l'indicazione dell'importo degli oneri della sicurezza aziendali e dei costi della manodopera anche con riferimento alle due prestazioni opzionali (area esterna ed allestimenti interni)

2) All'interno della busta C dovrà essere inserita anche la lista delle categorie completata in ogni sua parte, quindi tanto per la parte a corpo relativa ai lavori oggetto della prestazione obbligatoria (da pag. 1 a pag 61 della lista delle categorie), quanto per la parte a misura relativa ai lavori oggetto della prestazione opzionale “A) Area esterna” (da

pag. 63 a pag 82 della lista delle categorie) quanto per la parte a misura relativa ai lavori oggetto della prestazione opzionale "B) Lavori e forniture attrezzature e allestimenti sportivi" (da pag. 84 a pag 99 della lista delle categorie) ed in base alla quale è determinato il prezzo complessivo nonché i prezzi unitari offerti.

Si precisa che le quantità indicate nella lista delle categorie per la parte dei lavori a corpo ha effetto ai soli fini dell'aggiudicazione. Prima della formulazione dell'offerta il concorrente ha l'obbligo di controllare le voci riportate nella lista attraverso l'esame degli elaborati progettuali, comprendenti i anche il computo metrico estimativo. In esito a tale verifica il concorrente è tenuto ad integrare o ridurre le quantità che valuta carenti o eccessive e ad inserire le voci e le relative quantità che ritiene mancanti, alle quali applica i prezzi che ritiene di offrire.

La suddetta offerta economica (precedente n. 1) **e la suddetta lista delle categorie** (Precedente n. 2), da inserirsi nella busta C, dovranno **pena l'esclusione**, essere firmate digitalmente dal legale rappresentante del concorrente o da suo procuratore **e, in caso di concorrenti associati o con struttura plurisoggettiva** (RTI, consorzi ordinari di concorrenti, GEIE, reti di imprese), dovranno essere firmate digitalmente, sempre **pena l'esclusione, da tutti i soggetti** tenuti a sottoscrivere l'istanza di partecipazione alla gara indicati al precedente paragrafo 15.1. e quindi:

- a. in caso di operatore economico singolo, dal legale rappresentante dell'operatore economico medesimo;
- b. in caso di R.T.I. o consorzi ordinari costituiti, dal legale rappresentante dell'impresa mandataria;
- c. in caso di R.T.I. o di consorzi ordinari costituendi, dal legale rappresentante della mandataria nonché dal legale rappresentante di ciascuna mandante;
- d. in caso di consorzi stabili, di consorzi fra società cooperative di produzione e lavoro e di consorzi tra imprese artigiane, dal legale rappresentante del consorzio.

Si precisa altresì che la mancata sottoscrizione con le modalità sopra indicate non potrà essere sanata in sede di soccorso istruttorio e comporterà l'esclusione dalla presente procedura di aggiudicazione.

Si precisa che gli offerenti dovranno obbligatoriamente utilizzare la lista delle categorie di lavorazioni e forniture previste per l'esecuzione dei lavori posta tra i documenti a base di gara, stampando l'originale in formato p7m, compilandolo, scansionandolo e firmarlo digitalmente. In alternativa gli offerenti potranno utilizzare un file dal contenuto equivalente, riproducendo la lista delle categorie **composta da 7 (=sette) colonne**, nelle quali sono riportarsi i seguenti dati: per ogni lavorazione e fornitura, nella prima colonna il numero di riferimento dell'elenco delle descrizioni delle varie lavorazioni e forniture previste in progetto, nella seconda colonna la descrizione sintetica delle varie lavorazioni e forniture, nella terza colonna le unità di misura, nella quarta colonna il quantitativo previsto in progetto per ogni voce; nella quinta e sesta colonna, i prezzi unitari offerti per ogni lavorazione e fornitura (espressi in cifre nella quinta colonna ed in lettere nella sesta colonna) e nella settima colonna, i prodotti dei quantitativi risultanti dalla quarta colonna per i prezzi indicati nella sesta.

Si precisa che gli offerenti sono tenuti, limitatamente alla parte dei lavori previsti a corpo, ad integrare o ridurre le quantità che valutano carenti o eccessive e ad inserire le voci e relative quantità che ritengono mancanti, rispetto a quanto previsto negli elaborati progettuali, alle quali applicare i prezzi unitari che ritengono di offrire. **Non potranno essere introdotte altre tipologie di modifiche alla lista delle categorie al di fuori di quelle sopra descritte per la parte dei lavori a corpo. Invece non potranno in alcun modo, pena l'inammissibilità dell'offerta, essere modificate le parti della lista relative alle lavorazioni a misura.**

Il prezzo complessivo offerto per ciascuna delle prestazioni:

- I. totale lavori a corpo prestazione obbligatoria (pag. 61 della lista),
- II. totale lavori a misura prestazione opzionale area esterna (pag. 82 della lista),
- III. totale lavori a misura prestazione opzionale allestimenti interni (pag. 99 della lista),

rappresentato dalla somma di tali prodotti è indicato dal concorrente nelle pagine della lista sopra indicate unitamente al conseguente ribasso percentuale determinato come segue:

- I. **Ribasso lavori a corpo = $(Pg-Po)/Pg$** , dove "**Pg**" indica l'importo a base d'asta da assoggettare a ribasso di **euro 13.107.389,48** (al netto di qualsiasi onere o spesa non soggetto a ribasso) così come indicato al paragrafo 3.6, del presente disciplinare di gara, "**Po**" rappresenta il prezzo globale offerto dal concorrente rappresentato dalla somma dei prodotti riportati nella settima colonna della lista delle categorie di lavoro e forniture, pag. 61, (al netto di qualsiasi onere o spesa non soggetto a ribasso).
- II. **Ribasso lavori a misura per prestazione opzionale area esterna = $(Pg-Po)/Pg$** , dove "**Pg**" indica l'importo a base d'asta da assoggettare a ribasso di **euro 1.457.580,40** (al netto di qualsiasi onere o spesa non soggetto a ribasso) così come indicato al paragrafo 3.6, del presente disciplinare di gara, "**Po**" rappresenta il prezzo globale offerto dal concorrente rappresentato dalla somma dei prodotti riportati nella settima colonna della lista delle categorie di lavoro e forniture, pag. 82, (al netto di qualsiasi onere o spesa non soggetto a ribasso).

- III. **Ribasso lavori a misura per prestazione opzionale allestimenti interni = $(Pg-Po)/Pg$** , dove “Pg” indica l'importo a base d'asta da assoggettare a ribasso di **euro 1.999.955,08** (al netto di qualsiasi onere o spesa non soggetto a ribasso) così come indicato al paragrafo 3.6, del presente disciplinare di gara, “Po” rappresenta il prezzo globale offerto dal concorrente rappresentato dalla somma dei prodotti riportati nella settima colonna della lista delle categorie di lavoro e forniture, pag. 99, (al netto di qualsiasi onere o spesa non soggetto a ribasso).

Nel caso in cui il prezzo globale offerto dal concorrente “Po” nelle diverse pagine della lista sopra indicate come somma dei prodotti riportati nella settima colonna, non sia coerente con la percentuale di ribasso espressa in lettere sempre nelle medesime pagine della lista, prevarrà sempre questa ultima.

In caso di discordanza tra le percentuali di ribasso indicate nella dichiarazione relativa all'offerta economica (preferibilmente tramite il modello Allegato 6) ed i ribassi percentuali indicati in lettere nella lista delle categorie (pag. 61, 82 e 99 della lista), prevalgono sempre questi ultimi. Così come l'eventuale mancata indicazione del ribasso all'interno dell'Allegato 6 sarà intesa come discordanza e pertanto per la formula di cui al successivo punto 18.3.1 verrà utilizzato il ribasso indicato nella lista delle categorie.

Nel caso di differenza tra il ribasso in cifre e quello in lettere indicato nella lista delle categorie, prevale sempre quello in lettere (C.d.S. Adunanza Plenaria n. 10 del 13.11.2015).

3) All'interno della busta C dovranno essere inseriti anche i documenti di offerta relativa ai criteri di valutazione tabellari di cui al paragrafo 18.1:

- M)** *“Riduzione dei tempi per il completamento del progetto esecutivo”*
- N)** *“Riduzione dei tempi per il completamento dei lavori riguardanti le prestazioni obbligatorie”*
- O)** criterio migliorativo *“Progettare e realizzare l'impianto EFC con metodi analitici (Fire Engineering)...”*
- P)** criterio migliorativo *“...miglioramento delle prestazioni acustiche passive fino a 45dB...”*
- Q)** criterio migliorativo *“...progettare e realizzare un sistema di monitoraggio dei consumi energetici...”*
- R)** criterio migliorativo *“...progettare e realizzare/installare un Display Fotovoltaico con dati di produzione e rendimento”*
- S)** capacità di applicazione misure per la gestione ambientale (Registrazione EMAS o certificazione ISO 14001)
- T)** capacità applicazione misure per la gestione della salute e sicurezza sul lavoro (Certificazione BS OHSAS 18001)
- U)** capacità di applicazione dei principi del lavoro etico e responsabilità sociale (Certificazione SA 8000) preferibilmente tramite il modello Allegato 7), pubblicato dalla stazione appaltante.

Il metodo di assegnazione dei punteggi che verrà adottato relativamente ai predetti criteri di valutazione di natura tabellare, è dettagliatamente descritto nella citata tabella di cui al successivo paragrafo 18.1.

Per quanto riguarda i criteri S, T ed U, al fine di dimostrare il possesso di quanto sopra indicato si chiede di inserire all'interno della busta C) copia della/e certificazioni pertinenti o di dichiarare gli estremi della stessa (società di certificazione, n. certificato, data....) e l'indirizzo internet con il quale sia possibile raggiungere la pagina internet presso cui è possibile consultare/visionare la certificazione stessa.

L'Allegato 7) dovrà essere **firmato digitalmente con le stesse modalità previste per l'offerta economica**.

La totale mancata presentazione dell'offerta relativa a tutti i predetti criteri di natura tabellare e/o la mancata sottoscrizione del documento che li recepisce (preferibilmente l'Allegato 7) comporterà l'attribuzione di un punteggio pari a 0 per tutti i criteri tabellari.

Invece la mancata presentazione dell'offerta relativa—relativa solo ad alcuni criteri tabellari, comporterà l'attribuzione di un punteggio pari a 0 (=zero) per il/i criteri mancanti.

UNA VOLTA CARICATI I DOCUMENTI SI RACCOMANDA DI RIAPRIRE I FILE CARICATI AL FINE DI VERIFICARNE IL CONTENUTO E LE FIRME DIGITALI DA PARTE DEI SOGGETTI TENUTI ALLA SOTTOSCRIZIONE. IN CASO DI CARICAMENTO DI FILE NON APRIBILI E NON LEGGIBILI LA RESPONSABILITÀ È A TOTALE CARICO DELL'OFFERENTE.

Le offerte non trasmesse o ritirate non saranno visibili alla stazione appaltante e pertanto si intenderanno come non presentate. L'operatore economico potrà modificare, cancellare e ritrasmettere la propria offerta entro e non oltre la data e l'ora di scadenza del termine fissato per la presentazione dell'offerta (“FINE RICEZIONE OFFERTE”).

Si ricorda nuovamente che le operazioni di inserimento a sistema di tutta la documentazione richiesta, nonché di trasmissione e conferma, rimangono ad esclusivo rischio dell'operatore economico.

18. CRITERIO DI AGGIUDICAZIONE

L'appalto è aggiudicato in base al criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, ai sensi dell'art. 95, comma 2 del Codice.

La valutazione dell'offerta tecnica e dell'offerta economica sarà effettuata in base ai seguenti punteggi

	PUNTEGGIO MASSIMO
Offerta tecnica	85
Offerta economica	15
Totale	100

18.1 Criteri di valutazione dell'offerta tecnica

Il punteggio dell'offerta tecnica è attribuito sulla base dei criteri di valutazione elencati nella sottostante tabella con la relativa ripartizione dei punteggi.

Nella colonna identificata con la lettera D vengono indicati i "Punteggi discrezionali", vale a dire i punteggi il cui coefficiente è attribuito in ragione dell'esercizio della discrezionalità spettante alla commissione giudicatrice.

Nella colonna identificata con la lettera Q vengono indicati i "Punteggi quantitativi", vale a dire i punteggi il cui coefficiente è attribuito mediante applicazione di una formula matematica. **(non presenti in questa gara per criteri di natura tecnica)**

Nella colonna identificata dalla lettera T vengono indicati i "Punteggi tabellari", vale a dire i punteggi fissi e predefiniti che saranno attribuiti o non attribuiti in ragione dell'offerta o mancata offerta di quanto specificamente richiesto.

Tabella dei criteri discrezionali (D), quantitativi (Q) e tabellari (T) di valutazione dell'offerta tecnica. Nel seguito si useranno i termini criteri discrezionali o criteri qualitativi come sinonimi riferendosi entrambi ai criteri con "Punteggi discrezionali" (D).

	CRITERIO DI VALUTAZIONE	Punti D MAX	Punti Q MAX	Punti T MAX
A	<p>Struttura tecnica preposta alla progettazione esecutiva.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base al seguente criterio motivazionale:</p> <ul style="list-style-type: none"> - idoneità ed adeguatezza della struttura tecnica che il concorrente intende adottare per la progettazione esecutiva delle opere costituenti la totalità delle prestazioni (obbligatoria e opzionali) in termini di specializzazione, professionalità ed esperienza dei tecnici dedicati alla progettazione esecutiva anche in riferimento: <ul style="list-style-type: none"> • agli aspetti energetici ed ambientali degli edifici (D.M. 11 ottobre 2017 sui Criteri Ambientali Minimi) nonché in relazione alla presenza di professionisti certificati da un organismo di valutazione della conformità secondo la norma internazionale ISO/IEC 17024 o equivalente; • alla progettazione in ambiente BIM (Building Information Modelling) ai sensi del D.M. n. 560 del 01.12.2017. 	5		
B	<p>Struttura organizzativa adottata dall'impresa con indicazione della composizione ed articolazione delle squadre di lavoro con specifiche dei profili professionali e delle qualifiche ed esperienze delle figure di riferimento.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base ai seguenti criteri motivazionali:</p>	5		

	<ul style="list-style-type: none"> • idoneità ed adeguatezza della struttura organizzativa e dell'organigramma operativo che il concorrente intende adottare per la gestione dell'appalto; • adeguatezza quali-quantitativa e composizione delle squadre di lavoro relative alle varie fasi operative; • specializzazione ed esperienza dei responsabili ed in particolare il profilo professionale minimo che ci si impegna a garantire con riferimento alla figura del Responsabile del cantiere e del Responsabile di commessa. 			
C	<p>Procedure esecutive delle principali lavorazioni e attività di coordinamento da adottare con gli eventuali subappaltatori/subfornitori.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base al seguente criterio motivazionale:</p> <ul style="list-style-type: none"> • funzionalità ed adeguatezza nello svolgimento delle varie fasi lavorative e delle procedure relative all'attività di coordinamento con eventuali subappaltatori/subfornitori. 	5		
D	<p>Attrezzature e mezzi che saranno utilizzati per l'esecuzione delle lavorazioni e delle prestazioni oggetto dell'appalto indicando gli eventuali noleggi.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base ai seguenti criteri motivazionali:</p> <ul style="list-style-type: none"> • adeguatezza delle attrezzature e mezzi rispetto alla tipicità dell'appalto in esame con particolare attenzione alle fasi di lavorazione particolarmente complesse ed alle attrezzature a disposizione e loro predisposizione in cantiere; • adeguatezza delle attrezzature e mezzi rispetto ai riflessi sulla qualità ambientale (inquinamento atmosferico, acustico, ecc.) per il loro utilizzo in cantiere. 	5		
E	<p>Organizzazione della logistica del cantiere e modalità di esecuzione.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base ai seguenti criteri motivazionali:</p> <ul style="list-style-type: none"> • efficacia ed adeguatezza dell'organizzazione e della logistica del cantiere proposta per lo svolgimento delle varie fasi lavorative al fine di ottimizzare i tempi delle lavorazioni anche attraverso una attenta gestione delle interferenze; • modalità di esecuzione delle principali lavorazioni anche in relazione alle scelte tecnico-costruttive ed alle fasi realizzative (strutture di fondazione, strutture in elevazione, strutture prefabbricate, carpenteria metallica, impianti, ecc.). 	10		
F	<p>Sistema gestionale della commessa.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base ai seguenti criteri motivazionali:</p> <ul style="list-style-type: none"> • efficacia, tempestività e utilizzabilità del sistema gestionale della commessa proposto e finalizzato alla gestione ed archiviazione documentale della commessa anche in relazione sia alle risultanze delle verifiche e dei controlli effettuati in corso d'opera, sia alla consultazione ed utilizzo dopo l'ultimazione dei lavori; • modalità di presentazione delle campionature dei materiali da sottoporre alla D.L. e successiva archiviazione delle certificazioni e dei manuali di istruzione dei materiali e delle apparecchiature installate, compreso la custodia delle DOP e dimostrazione dei requisiti CAM; • sistema di comunicazione, interfaccia e rendicontazione verso i referenti della Stazione Appaltante (RUP, D.L., Coordinatore per la sicurezza in fase di esecuzione, ecc.) finalizzato a garantire una efficace e tempestiva azione di controllo delle lavorazioni e dell'opera. 	2		
G	<p>Formazione degli operatori e dei preposti.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice</p>	4		

	<p>esprimerà la propria valutazione in base al seguente criterio motivazionale:</p> <ul style="list-style-type: none"> • adeguatezza del personale costituente le squadre operative in relazione alla formazione minima del caposquadra e degli operai con riferimento ai corsi di cui al D.Lgs. 81/08, ecc. 			
H	<p>Accorgimenti di sicurezza e di salute per la logistica di cantiere. Organizzazione dell'area di cantiere al fine di ottemperare ai disposti dell'all. XIII del D.Lgs. 81/08 per dipendenti e subappaltatori.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base al seguente criterio motivazionale:</p> <ul style="list-style-type: none"> • accorgimenti di sicurezza, anche nella logistica del cantiere, e di salute, oltre a quelli già previsti nel Piano di Sicurezza e Coordinamento, nonché quanto altro previsto al fine di contenere i rischi per le maestranze presenti in cantiere. 	4		
I	<p>Controllo delle presenze sul cantiere.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base al seguente criterio motivazionale:</p> <ul style="list-style-type: none"> • puntualità, costanza ed efficacia dei metodi utilizzati per il controllo delle presenze sul cantiere delle proprie maestranze e di tutte le imprese impegnate sul cantiere e relativa rendicontazione alla D.L. 	4		
J	<p>Procedure organizzative e modalità di gestione riguardanti i rifiuti prodotti in cantiere.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base al seguente criterio motivazionale:</p> <ul style="list-style-type: none"> • accorgimenti, procedure interne e logistica specifica del cantiere per l'individuazione delle aree destinate all'accumulo dei rifiuti; modalità e cadenza del trasporto in discarica e gestione della documentazione derivante dal conferimento. 	6		
K	<p>Mitigazione dell'impatto ambientale generato dal cantiere e dalle lavorazioni.</p> <p>Con riferimento al presente sub criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base ai seguenti criteri motivazionali:</p> <ul style="list-style-type: none"> • efficacia delle procedure, delle azioni e degli interventi proposti al fine di contenere e mitigare l'impatto ambientale generato dal cantiere e dalle lavorazioni (emissioni, polveri, inquinamento acustico, versamento liquidi nel terreno, ecc.); • efficacia delle procedure, delle azioni e degli interventi proposti al fine di minimizzare l'impatto generato dal cantiere e dalle lavorazioni nei riguardi delle attività presenti nel contesto in argomento (ivi compreso la struttura esistente Pala de Andrè), nonché dei ricettori sensibili, dei residenti, ecc. 	6		
L	<p>Organizzazione della viabilità esistente e delle varie fasi di esecuzione dei lavori.</p> <p>Con riferimento al presente criterio di valutazione la commissione giudicatrice esprimerà la propria valutazione in base al seguente criterio motivazionale:</p> <ul style="list-style-type: none"> • efficacia delle procedure, delle azioni e degli interventi proposti al fine di limitare al massimo i disagi agli utenti e residenti per garantire la maggiore fluidità e sicurezza possibile per la circolazione stradale e per la mobilità in genere. L'attribuzione del punteggio avverrà anche in relazione alle modalità di esecuzione dei lavori e degli approvvigionamenti del cantiere rivolte a garantire la minimizzazione delle interferenze fra l'area di cantiere e la circolazione stradale, nonché in relazione al complesso dei sistemi operativi e dei dispositivi di sicurezza che verranno adottati. 	4		
M	<p>Riduzione dei tempi per il completamento del progetto esecutivo delle opere in appalto riguardanti le prestazioni obbligatorie e le prestazioni opzionali, nonché la progettazione del rivestimento esterno la cui esecuzione è esclusa dal presente appalto.</p> <p>0,1 punti per ogni giorno di riduzione rispetto ai previsti 90 giorni naturali e</p>			4

	<p>consecutivi.</p> <p>Punteggio massimo assegnabile uguale a 4,0 punti.</p> <p>Per quanto riguarda il criterio di valutazione relativo alla riduzione dei tempi si utilizzerà la seguente formula</p> <p>- per ogni giorno in meno proposto rispetto ai 90 giorni naturali e consecutivi decorrenti dalla data del verbale di avvio delle prestazioni previsti dal capitolato verrà attribuito in modo incrementale un valore di 0,025 al coefficiente di valutazione. Quindi, a titolo esemplificativo un'offerta di riduzione di un solo giorno comporterà l'attribuzione di un coefficiente pari a 0,025, mentre un'offerta di riduzione di 20 giorni comporterà l'attribuzione di un coefficiente pari a 0,5, un'offerta di riduzione di 40 giorni comporterà l'attribuzione di un coefficiente pari a 1. Ad offerte di riduzione superiori a 40 giorni sarà comunque sempre attribuito un coefficiente pari ad 1.</p>			
N	<p>Riduzione dei tempi per il completamento dei lavori riguardanti le prestazioni obbligatorie.</p> <p>0,1 punti per ogni giorno di riduzione rispetto ai previsti 540 giorni naturali e consecutivi.</p> <p>Punteggio massimo assegnabile uguale a 10,00 punti.</p> <p>Per quanto riguarda il criterio di valutazione relativo alla riduzione dei tempi si utilizzerà la seguente formula</p> <p>- per ogni giorno in meno proposto rispetto ai 540 giorni naturali e consecutivi decorrenti dalla data del verbale di avvio dei lavori previsti dal capitolato verrà attribuito in modo incrementale un valore di 0,01 al coefficiente di valutazione. Quindi, a titolo esemplificativo un'offerta di riduzione di un solo giorno comporterà l'attribuzione di un coefficiente pari a 0,01, mentre un'offerta di riduzione di 30 giorni comporterà l'attribuzione di un coefficiente pari a 0,3, un'offerta di riduzione di 100 giorni comporterà l'attribuzione di un coefficiente pari ad 1. Ad offerte di riduzione superiori a 100 giorni sarà comunque sempre attribuito un coefficiente pari ad 1.</p>			10
O	<p>Impegno a progettare e realizzare l'impianto EFC (Evacuazione Fumo e Calore) con metodi analitici (Fire Engineering) al fine di ridurre la superficie prevista nel progetto definitivo e conseguente impegno ad estendere (senza alcun onere per l'Amministrazione Comunale) l'impianto fotovoltaico di progetto per una superficie pari alla suddetta riduzione della superficie dell'impianto EFC.</p> <p>Scegliere opzione SI/NO:</p> <p>- per opzione SI verrà assegnato un punteggio pari a 2,0 punti (coefficiente =1);</p> <p>- per opzione NO verrà assegnato un punteggio pari a 0,0 punti (coefficiente =0).</p>			2
P	<p>Impegno a progettare e realizzare (senza alcun onere per l'Amministrazione Comunale) l'involucro della struttura per garantire un miglioramento delle prestazioni acustiche passive fino a 45dB, quale miglioria delle prestazioni acustiche passive previste nel progetto definitivo.</p> <p>Scegliere opzione SI/NO:</p> <p>- per opzione SI verrà assegnato un punteggio pari a 2,5 punti (coefficiente =1);</p> <p>- per opzione NO verrà assegnato un punteggio pari a 0,0 punti (coefficiente =0).</p>			2,5
Q	<p>Impegno a progettare e realizzare/installare (senza alcun onere per l'Amministrazione Comunale) un sistema di monitoraggio dei consumi energetici connesso al sistema per l'automazione il controllo, la regolazione e la gestione delle tecnologie dell'edificio e degli impianti termici e corrispondente alla classe A come definita dalla norma UNI EN 15232 e successive modifiche o norme equivalenti, come meglio individuato al punto 2.6.3 del DM 11 ottobre 2017 "Criteri ambientali minimi per l'affidamento di servizi di progettazione e lavori per la nuova costruzione, ristrutturazione e manutenzione di edifici (G.U. n. 259 del 6.11.2017)" migliorativo rispetto a quello previsto in progetto.</p> <p>Scegliere opzione SI/NO:</p> <p>- per opzione SI verrà assegnato un punteggio pari a 0,5 1,5 punti (coefficiente =1);</p> <p>- per opzione NO verrà assegnato un punteggio pari a 0,0 punti (coefficiente =0).</p>			1,5
R	<p>Impegno a progettare e realizzare/installare (senza alcun onere per l'Amministrazione Comunale) un Display Fotovoltaico con dati produzione e rendimento (potenza attuale, energia prodotta, emissioni di CO2 evitate, ecc.) di dimensioni indicative pari a mm 1200 x 800. Il display dovrà essere a colori e a led, ubicato all'interno dell'edificio e posizionato secondo le prescrizioni e le specifiche che verranno fornite dalla D.L.; il display dovrà inoltre essere dotato di logo da definire con la D.L. stessa.</p> <p>Scegliere opzione SI/NO:</p>			0,5

	<p>- per opzione SI verrà assegnato un punteggio pari e 0,5 punti (coefficiente =1); - per opzione NO verrà assegnato un punteggio pari a 0,0 punti (coefficiente =0).</p>			
S	<p>Capacità di applicazione misure per la gestione ambientale [da dichiarare preferibilmente nel modulo Allegato 7) da inserirsi nella busta C), contenente l'Offerta economica]: dimostrato attraverso la Registrazione EMAS rilasciata dal Comitato interministeriale per l'Ecolabel e l'Ecoaudit – Sezione EMAS Italia oppure tramite la Certificazione ambientale ISO 14001 rilasciata da enti di certificazione accreditati, unitamente all'impegno, in caso di aggiudicazione, di mantenere detta certificazione per tutta la durata dell'appalto.</p> <p>Nel caso il concorrente sia un R.T.I., il coefficiente pari ad 1 sarà riconosciuto solo se tutti i componenti il raggruppamento dimostrano la certificazione, diversamente sarà così quantificato: 0,5 nel caso in cui la capogruppo dimostri il possesso della certificazione; un ulteriore 0,5 in proporzione al numero di mandanti in possesso della certificazione rispetto al numero totale di mandanti. (= 0,5 x n. mandanti con certificazione /n. mandanti totale del soggetto con idoneità plurisoggettiva).</p> <p>(N.B.: In caso di consorzi ordinari o GEIE si applicherà lo stesso metodo di punteggio di cui sopra avendo riferimento ai ruoli che le imprese del consorzio e o del GEIE rivestono all'interno degli stessi, in termini di equivalenza con le figure delle capogruppo o delle mandanti delle RTI).</p> <p><i>Nel caso di operatori economici di cui all'art. 45, lett. b) e c) del Codice, (consorzi fra società cooperative di produzione e lavoro, consorzi tra imprese artigiane, nonché consorzi stabili), per l'attribuzione del punteggio, si rimanda a quanto specificato in calce alla presente tabella.</i></p>			1,5
T	<p>Capacità di applicazione misure per la gestione della salute e sicurezza sul lavoro [da dichiarare preferibilmente nel modulo Allegato 7) da inserirsi nella busta C), contenente l'Offerta economica]: dimostrato attraverso Certificazione BS OHSAS 18001 rilasciata da Enti di certificazione accreditati, unitamente all'impegno, in caso di aggiudicazione, di mantenere detta certificazione per tutta la durata dell'appalto.</p> <p>Nel caso il concorrente sia un R.T.I., il coefficiente pari ad 1 sarà riconosciuto solo se tutti i componenti il raggruppamento dimostrano la certificazione, diversamente sarà così quantificato: 0,5 nel caso in cui la capogruppo dimostri il possesso della certificazione; un ulteriore 0,5 in proporzione al numero di mandanti in possesso della certificazione rispetto al numero totale di mandanti. (= 0,5 x n. mandanti con certificazione /n. mandanti totale del soggetto con idoneità plurisoggettiva).</p> <p>(N.B.: In caso di consorzi ordinari o GEIE si applicherà lo stesso metodo di punteggio di cui sopra avendo riferimento ai ruoli che le imprese del consorzio e o del GEIE rivestono all'interno degli stessi, in termini di equivalenza con le figure delle capogruppo o delle mandanti delle RTI).</p> <p><i>Nel caso di operatori economici di cui all'art. 45, lett. b) e c) del Codice, (consorzi fra società cooperative di produzione e lavoro, consorzi tra imprese artigiane, nonché consorzi stabili), per l'attribuzione del punteggio, si rimanda a quanto specificato in calce alla presente tabella.</i></p>			1,5
U	<p>Capacità di applicazione dei principi del lavoro etico e responsabilità sociale [da dichiarare preferibilmente nel modulo Allegato 7) da inserirsi nella busta C), contenente l'Offerta economica], dimostrato attraverso la presentazione di Certificazione SA 8000 rilasciata da Enti di certificazione accreditati, unitamente all'impegno, in caso di aggiudicazione, di mantenere detta certificazione per tutta la durata dell'appalto.</p> <p>Nel caso il concorrente sia un R.T.I., il coefficiente pari ad 1 sarà riconosciuto solo se tutti i componenti il raggruppamento dimostrano la certificazione, diversamente sarà così quantificato: 0,5 nel caso in cui la capogruppo dimostri il possesso della certificazione; un ulteriore 0,5 in proporzione al numero di mandanti in possesso della certificazione rispetto al numero totale di mandanti. (= 0,5 x n. mandanti con certificazione /n. mandanti totale del soggetto con idoneità plurisoggettiva).</p> <p>(N.B.: In caso di consorzi ordinari o GEIE si applicherà lo stesso metodo di punteggio di cui sopra avendo riferimento ai ruoli che le imprese del consorzio e o del GEIE rivestono</p>			1,5

	all'interno degli stessi, in termini di equivalenza con le figure delle capogruppo o delle mandanti delle RTI). <i>Nel caso di operatori economici di cui all'art. 45, lett. b) e c) del Codice, (consorzi fra società cooperative di produzione e lavoro, consorzi tra imprese artigiane, nonché consorzi stabili), per l'attribuzione del punteggio, si rimanda a quanto specificato in calce alla presente tabella.</i>			
		Punti D	Punti Q	Punti T
	Parziali offerta tecnica	60		25
	Totale offerta tecnica	85		
V	Offerta economica	15		
	Totale punteggio	100		

N.B.: Relativamente ai criteri di valutazione "S - Capacità di applicazione misure per la gestione ambientale", "T - Capacità di applicazione misure per la gestione della salute e sicurezza sul lavoro e "U- Capacità di applicazione dei principi del lavoro etico e responsabilità sociale", di cui sopra, si puntualizza che le registrazioni/certificazioni richieste, unitamente alla formalizzazione dell'impegno al mantenimento delle stesse per tutta la durata dell'appalto nel caso di aggiudicazione, qualora il concorrente sia un operatore economico di cui all'art. 45, lett. b) e c) del Codice, (consorzi fra società cooperative di produzione e lavoro, consorzi tra imprese artigiane, nonché consorzi stabili) **devono essere possedute o dal consorzio stesso oppure da tutte le consorziate indicate per l'esecuzione**, perchè, a differenza del caso dei raggruppamenti dove le quote di partecipazione e di esecuzione devono essere ben esplicitate nell'offerta, nel caso degli operatori economici di cui all'art. 45, lett. b) e c) del Codice, nessuna norma impone tale esplicitazione (né tantomeno si registrano prassi al riguardo) e, ragionando diversamente non risulterebbe apprezzabile l'apporto concreto in termini quali-quantitativi di ciascun consorziato alla fase esecutiva degli specifici contratti applicativi in caso di aggiudicazione dell'appalto ai predetti consorzi.

Inoltre l'operatore economico, nel caso in cui la certificazione sia posseduta da tutte le consorziate indicate, deve dichiarare di impegnarsi espressamente a non modificare in sede di esecuzione i consorziati indicati se non tramite individuazione di altri consorziati dotati delle medesime certificazioni/registrazioni possedute da quelli indicati in sede di offerta.

Infine, nel caso in cui la certificazione sia posseduta dal consorzio, lo stesso dovrà dichiarare che i consorziati indicati si atterranno integralmente e rigorosamente alle procedure operative previste dalle rispettive certificazioni/registrazioni possedute dal consorzio stesso, il quale ne controllerà il rispetto, se ne assumerà la responsabilità, essendo consapevole che la mancata osservanza in fase esecutiva implicherà la configurazione di inadempimento contrattuale.

Pertanto:

- nel caso di consorzi fra società cooperative di produzione e lavoro, consorzi tra imprese artigiane (art. 45, comma 2, lett. b) e di consorzi stabili (art. 45 comma 2, lett. c), **se il consorzio stesso oppure tutte le consorziate indicate, attesteranno il possesso delle certificazioni valutabili**, la commissione attribuirà il **punteggio pieno** previsto dal criterio.

- qualora invece, relativamente al criterio, nè il consorzio, nè le consorziate indicate siano in possesso della/e certificazione/i valutabile/i, la commissione attribuirà un **punteggio pari a 0 (zero)** per il criterio per il quale non risulti dimostrato il possesso della relativa certificazione da parte del consorzio o di tutte le consorziate indicate per l'esecuzione.

Non verranno attribuiti punteggi intermedi.

In ogni caso sia che la certificazione sia posseduta dal consorzio oppure da tutte le consorziate indicate, in fase esecutiva dovrà essere adeguatamente documentata e dimostrata l'esecuzione dei lavori in maniera coerente con la specifica certificazione posseduta e garantito il mantenimento della stessa per tutta la durata dell'appalto.

18.2. Metodo di attribuzione del coefficiente per il calcolo del punteggio dell'offerta tecnica

[criteri qualitativi] A ciascuno degli elementi qualitativi cui è assegnato un **punteggio discrezionale nella colonna "D" della tabella**, è attribuito **un coefficiente - variabile tra zero e uno**, da parte di ciascun commissario di gara .

I **coefficienti di valutazione** saranno attribuiti **per ogni criterio di natura qualitativa** come segue:

a) mediante l'attribuzione discrezionale da parte di ciascun commissario del coefficiente variabile da zero ad uno, legato al **grado di rispondenza dell'offerta tecnica ai criteri motivazionali (parametri valutativi) stabiliti nella tabella di cui sopra**. Per rendere omogenea l'attribuzione dei punteggi, vengono previsti i seguenti giudizi e coefficienti correlati, che saranno utilizzati per le valutazioni dalla Commissione:

Rispondenza dell'offerta ai criteri motivazionali	Coefficiente
Eccellente/Massima	1
Ottima	0,9
Buona	0,8
Discreta	0,7
Sufficiente	0,6
Appena sufficiente	0,5
Insufficiente	0,4
Molto scarsa	0,3
Inadeguata	0,2
Totalmente inadeguata	0,1
Nulla	0

b) per calcolare il coefficiente unico da attribuire all'offerta in relazione al criterio o sub- criterio esaminato, la commissione calcola la media aritmetica dei coefficienti attribuiti dai singoli commissari, al fine di ottenere il **coefficiente medio da applicare al medesimo**.

[In caso di criteri quantitativi] - "omissis"

[criteri tabellari] Quanto agli elementi relativi ai **criteri di valutazione M, N, O, P, Q, R, S, T e U** cui è assegnato un punteggio tabellare identificato dalla **colonna "T"** della tabella di cui al precedente paragrafo 18.1, **il relativo punteggio è assegnato, automaticamente, sulla base della presenza o assenza nell'offerta, dell'elemento richiesto**, così come meglio specificato nella descrizione degli stessi singoli criteri di valutazione.

18.3. Metodo di attribuzione del coefficiente per il calcolo del punteggio dell'offerta economica

Quanto all'offerta economica, è attribuito all'elemento economico un coefficiente, variabile da zero ad uno, calcolato tramite la **formula con interpolazione lineare**

$$C \text{ off. econ. } i = R_i / R_{max}$$

dove:

C off. econ. i = coefficiente attribuito all'offerta economica del concorrente i-esimo;

R i = ribasso percentuale del concorrente i-esimo;

R max = ribasso percentuale più conveniente.

18.3.1 La percentuale Ri del concorrente i-esimo sarà determinata dalla commissione giudicatrice come segue:

$$R_i = 1 - \frac{\text{Prezzo complessivo offerto}}{\text{Prezzo complessivo a base di gara soggetto a ribasso}}$$

Dove:

Prezzo complessivo a base di gara soggetto a ribasso è pari ad Euro 16.855.799,06

Prezzo complessivo offerto è pari alla sommatoria di A) + B) + C) + D) come di seguito determinato in virtù delle percentuali di ribasso offerte dal concorrente ed in specifico:

A) Pr. progettazione = 290.874,10 – (290.874,10 * ribasso percentuale offerto per la progettazione indicato nell'Allegato 6)

B) Pr. lavori a corpo = 13.107.389,48 – (13.107.389,48 * ribasso percentuale indicato in calce alla lista delle categorie pag. 61)

C) Pr. lavori a misura area esterna = 1.457.580,40 – (1.457.580,40 * ribasso percentuale indicato in calce alla lista delle categorie pag. 82)

D) Pr. lavori a misura allestimenti interni = 1.999.955,08 – (1.999.955,08 * ribasso percentuale indicato in calce alla lista delle categorie pag. 99)

Per le varie ipotesi di discordanza vale quanto detto nel paragrafo 17. Si ribadisce che non sono ammesse offerte in rialzo.

18.4. Metodo per il calcolo dei punteggi

Si precisa, preliminarmente, che le offerte tecniche relative ai criteri discrezionali (D) indicati nella tabella di cui al precedente sottoparagrafo 18.1 dovranno essere inserite nella "busta" B mentre le offerte tecniche relative ai criteri tabellari (T) e quantitativi (Q) indicate al precedente sottoparagrafo 18.1 dovranno essere inserite nella "busta" C insieme all'offerta economica. Tale richiesta non è posta a pena di esclusione, ma al solo fine di coordinare la modalità di caricamento delle offerte con il funzionamento della piattaforma telematica che nell'attuale versione effettua i calcoli della riparametrazione solo su tutti i criteri di valutazione inseriti nella "busta" B e quindi, necessariamente per i criteri di tipo (T) o (Q) che non devono essere riparametrati è stata impostato l'inserimento nella "busta" C.

Rimane invece causa di esclusione diretta l'inserimento dell'offerta economica nelle "buste" A o B.

La commissione giudicatrice – dopo l'attribuzione dei punteggi alle offerte tecniche ed economiche - formerà la graduatoria finale complessiva in base al metodo aggregativo compensatore come esplicitato nella seguente formula matematica:

[formula 18.4]

$$P_i = cA_i \text{ riparam. } \times 5 + cB_i \text{ riparam. } \times 5 + cC_i \text{ riparam. } \times 5 + cD_i \text{ riparam. } \times 5 + cE_i \text{ riparam. } \times 10 + cF_i \text{ riparam. } \times 2 + cG_i \text{ riparam. } \times 4 + cH_i \text{ riparam. } \times 4 + cI_i \text{ riparam. } \times 4 + cJ_i \text{ riparam. } \times 6 + cK_i \text{ riparam. } \times 6 + cL_i \text{ riparam. } \times 4 + cM_i \times 4 \text{ (riduzione del tempo)} + cN_i \times 10 \text{ (riduzione del tempo)} + cO_i \times 2 \text{ (criterio migliorativo on off)} + cP_i \times 2,5 \text{ (criterio migliorativo on off)} + cQ_i \times 1,5 \text{ (criterio migliorativo on off)} + cR_i \times 0,5 \text{ (criterio migliorativo on off)} + cS_i \times 1,5 \text{ (misure per gestione ambientale)} + cT_i \times 1,5 \text{ (misure per la gestione della salute e sicurezza sul lavoro)} + cU_i \times 1,5 \text{ (lavoro etico e responsabilità sociale)} + C \text{ off. econ. } i \times 15$$

dove:

- P_i è il punteggio complessivo totale attribuito all'offerta del concorrente *i-esimo*;

- cA_i riparam., cB_i riparam. ecc. sono i coefficienti riparametrati attribuiti nei criteri discrezionali (D) A, B, ecc. dopo la riparametrazione al concorrente *i-esimo*;

- cM_i , cN_i , cO_i , ecc. sono i coefficienti attribuiti ai criteri tabellari (T) che non sono soggetti a riparametrazione al concorrente *i-esimo*;

- $C \text{ off. econ. } i$ è il coefficiente attribuito all'offerta economica del concorrente *i-esimo*;

mentre i pesi di ciascun criterio sono inseriti nella formula con il corrispondente valore numerico

Per i criteri qualitativi per i quali si prevede l'attribuzione di punteggi discrezionali (D), nella formula 18.4 vengono inseriti i punteggi ottenuti dal concorrente *i-esimo* dopo la prima riparametrazione (riparametrazione di primo livello) effettuata in base a quanto di seguito specificato precisando che per i criteri non suddivisi in sub-criteri la riparametrazione sarà effettuata a livello del criterio stesso, mentre per i criteri suddivisi in sub-criteri (non presenti nella presente gara) la riparametrazione sarà effettuata solo a livello di sub-criterio e nella formula sopra riportata, si inseriranno i punteggi riparametrati dei singoli sub-criteri. Mentre i coefficienti relativi ai criteri tabellari ed a quelli di natura quantitativa la cui formula consenta l'attribuzione del punteggio massimo all'offerta relativamente migliore (come per il criterio dell'offerta economica) non si effettueranno riparametrazioni e pertanto i relativi punteggi inseriti nella formula 18.4 non presentano l'inciso *riparam.*

Riparametrazione.

Al fine di non alterare i pesi stabiliti tra i vari criteri, se nel singolo criterio nessun **concorrente ammesso** ottiene il punteggio massimo, tale punteggio viene riparametrato. La c.d. "riparametrizzazione" si applica esclusivamente ai criteri di natura qualitativa ~~nonché a quei criteri di natura quantitativa, la cui formula non consenta la distribuzione del punteggio massimo [eliminato in quanto, come precisato al punto 18.1, non presenti in questa gara]~~ La stazione appaltante procederà ad assegnare al concorrente che ha ottenuto il punteggio più alto su un singolo criterio (o sub-criterio laddove previsto) il massimo punteggio previsto per lo stesso e alle altre offerte un punteggio proporzionale decrescente. In caso di criteri suddivisi in sub-criteri la suddetta riparametrizzazione verrà effettuata solo al livello dei singoli sub-criteri e non verrà riefettuata al livello del criterio. Quindi, in quest'ultimo caso potrebbe anche verificarsi la situazione in cui in un criterio suddiviso in sub-criteri nessun concorrente ottenga in relazione ad esso il punteggio massimo.

Si precisa che è prevista una sola riparametrizzazione che sarà effettuata con riferimento alle offerte ammesse dopo la fase di controllo della "busta" A le fasi di controllo delle buste "A" e "B". Non si procederà ad alcuna riparametrizzazione in caso di una sola offerta valida e ammessa alla valutazione tecnica.

Si precisa anche che, qualora un concorrente venga escluso in sede di apertura delle buste "C" perchè, ad esempio, non abbia indicato gli oneri della sicurezza aziendale o della manodopera in relazione ai lavori della prestazione obbligatoria oppure non abbia correttamente sottoscritto l'offerta oppure venga escluso in una fase successiva (come ad es. in caso di esclusione per anomalia da parte del RUP oppure qualora, in sede di verifica dei requisiti della prima in graduatoria, si riscontri la sussistenza di una causa di esclusione), **si effettuerà una nuova riparametrizzazione** dei punteggi delle offerte tecniche inserite nelle buste B) **escludendo dai calcoli l'offerta esclusa**, la quale non rientrerà, naturalmente, nemmeno nei calcoli dei coefficienti da attribuirsi alle offerte economiche e, comunque, in tutti quelli da effettuarsi per la determinazione della graduatoria finale di cui alla formula [18.4], compresi i calcoli dei punteggi dei criteri /eventuali sub-criteri quantitativi (Q) le cui formule implicano l'attribuzione del punteggio massimo all'offerta relativamente migliore (rapportando ad essa le valutazioni delle altre offerte).

In relazione alla circostanza che il funzionamento del software della piattaforma telematica utilizzata nell'attuale versione non consente di riefettuare i calcoli delle riparametrazioni dei punteggi attribuiti alle offerte inserite nelle buste B una volta che siano state aperte le buste C, in caso di esclusioni in sede di aperture delle stesse buste C o in fasi successive, come sopra indicato, si procederà ad un ricalcolo della graduatoria effettuando nuovamente le riparametrazioni e tutti i calcoli di cui al precedente ~~punto~~ punto 18.3 e della formula 18.4 senza tener conto dell'offerta esclusa, **fuori dall'ambito della piattaforma telematica** e si procederà a darne formale ed espressa comunicazione a tutti i concorrenti. In tal caso la nuova graduatoria ricalcolata prevarrà su quella che rimana nella banca dati della piattaforma.

Consolidamento della graduatoria.

La graduatoria finale formata in base alla formula [18.4] di cui sopra si considererà consolidata nel momento in cui verrà adottata da parte del competente dirigente della stazione appaltante la determinazione di aggiudicazione sia essa efficace o meno ai sensi dell'art. 32, comma 7, del Codice. Quindi, eventuali esclusioni disposte per qualsiasi ragione successivamente ad essa non comporteranno nessun ricalcolo della graduatoria stessa. Nel caso in cui l'operatore risultato aggiudicatario in base alla suddetta determinazione di aggiudicazione venga successivamente escluso (ad es. ed a titolo esemplificativo in esito a pronunce giurisdizionali) non si ricalcherà la graduatoria ma ci si limiterà ad uno scorrimento della stessa.

* * *

L'appaltatore sarà vincolato nell'esecuzione delle prestazioni oggetto del contratto di appalto a quanto offerto, dichiarato e proposto - ed assunto a base per le valutazioni e le attribuzioni dei punteggi correlati agli elementi e sub-elementi sopra illustrati da parte della preposta commissione giudicatrice - nella propria offerta tecnica.

Sono dettagliatamente indicati nei precedenti paragrafi i documenti che i concorrenti devono produrre ai fini delle valutazioni di cui sopra da parte della commissione giudicatrice.

Si precisa, che la realizzazione delle proposte migliorative contenute nell'offerta tecnica non comporta l'attribuzione di specifici compensi economici ulteriori al prezzo contrattuale derivante dall'offerta economica presentata in sede di gara.

L'offerta tecnica presentata dal concorrente aggiudicatario integrerà l'oggetto del contratto e la relativa realizzazione deve quindi intendersi completamente ed esclusivamente compensata nell'ambito e nei margini dei prezzi unitari contrattuali che devono risultare, anche a tal fine, adeguati. Inoltre, in questo caso, qualora l'offerta sia assoggettata a verifica di congruità, il concorrente dovrà dimostrare che i maggiori costi conseguenti

alle proposte migliorative formulate nell'offerta tecnica trovano adeguata copertura nei margini complessivi dei prezzi contrattuali.

19. SVOLGIMENTO OPERAZIONI DI GARA: APERTURA DELLA BUSTA A – VERIFICA DOCUMENTAZIONE AMMINISTRATIVA

Gli operatori economici che presenteranno offerta rispettando le regole della piattaforma telematica riceveranno, subito dopo l'inoltro delle offerte stesse, una comunicazione via PEC all'indirizzo indicato all'atto della propria registrazione. In tale PEC sarà indicato il numero di protocollo acquisito dall'offerta presentata. La piattaforma telematica garantisce la non modificabilità delle offerte presentate e la loro inaccessibilità prima del termine di scadenza stabilito per la presentazione delle stesse, nonché la loro conservazione ed integrità nelle successive fasi.

La procedura di gara sarà dichiarata aperta da un seggio di gara, costituito dal dirigente del Servizio competente per materia o suo sostituto in caso di impossibilità e da due dipendenti del Comune di Ravenna. Della data di riunione in seduta pubblica del Seggio di gara sarà data comunicazione, con almeno 2 giorni di anticipo, tramite comunicazione sul portale agli operatori economici che abbiano presentato offerta. Sarà altresì dato avviso di tale data tramite pubblicazione sul sito internet del Comune alla pagina dedicata all'appalto. Anche se la procedura di affidamento è condotta tramite una piattaforma telematica che consente sia agli operatori di monitorare l'andamento della procedura sia di garantire la tracciabilità delle operazioni di gara e l'integrità delle offerte e dei documenti presentati dagli operatori offerenti, ai fini di garantire la massima trasparenza si è comunque prevista la possibilità di partecipare alle operazioni da svolgersi in sedute pubbliche analogamente alle gare svolte con tradizionale modalità cartacea.

Le successive sedute pubbliche si svolgeranno nel luogo e nei giorni indicati tramite piattaforma telematica, (con avviso inviato almeno 2 giorni prima della data fissata).

A ciascuna seduta pubblica potrà intervenire un incaricato per ciascun concorrente, che abbia la legale rappresentanza dell'operatore economico ovvero sia stato da questi delegato a rappresentarlo. Tali poteri dovranno risultare da idonea delega corredata da copia di un valido documento di identità del legale rappresentante.

Il seggio di gara procederà attraverso la piattaforma telematica, nella prima seduta pubblica, a verificare la ricezione delle offerte tempestivamente presentate a controllare la completezza della documentazione amministrativa presentata.

Successivamente il seggio di gara procederà a:

- a) verificare la conformità della documentazione amministrativa a quanto richiesto nel presente disciplinare;
- b) (eventuale) attivare la procedura di soccorso istruttorio di cui al precedente punto 14;
- c) redigere apposito verbale relativo alle attività svolte;
- d) proporre al competente Dirigente della stazione appaltante l'adozione del provvedimento che determina le esclusioni e le ammissioni dalla procedura di gara, provvedendo altresì agli adempimenti di cui all'art. 29, comma 1, del Codice.

Ai sensi dell'art. 85, comma 5, primo periodo del Codice, la stazione appaltante si riserva di chiedere agli offerenti, in qualsiasi momento nel corso della procedura, di presentare tutti i documenti complementari o parte di essi, qualora questo sia necessario per assicurare il corretto svolgimento della procedura.

Tale verifica avverrà, ai sensi degli artt. 81 e 216, comma 13 del Codice, attraverso l'utilizzo del sistema AVCpass, reso disponibile dall'ANAC, con le modalità di cui alla delibera n. 157/2016.

Una volta effettuato il controllo della documentazione amministrativa il seggio di gara concluderà il proprio lavoro redigendo uno specifico verbale delle operazioni svolte.

20. COMMISSIONE GIUDICATRICE

La commissione giudicatrice è nominata, ai sensi dell'art. 216, comma 12 del Codice, dopo la scadenza del termine per la presentazione delle offerte e sarà composta da un numero dispari pari a n. 3 membri, esperti nello specifico settore cui si riferisce l'oggetto del contratto. In capo ai commissari non devono sussistere cause ostative alla nomina ai sensi dell'art. 77, comma 9, del Codice.

A tal fine i medesimi rilasciano apposita dichiarazione alla stazione appaltante.

La commissione giudicatrice è responsabile della valutazione delle offerte tecniche ed economiche dei concorrenti e fornisce ausilio al RUP nella valutazione della congruità delle offerte tecniche (cfr. Linee guida n. 3 del 26 ottobre 2016).

La stazione appaltante pubblica, sul profilo di committente, nella sezione "amministrazione trasparente" la composizione della commissione giudicatrice e i curricula dei componenti, ai sensi dell'art. 29, comma 1 del Codice

21. APERTURA DELLE BUSTE B) E C) – VALUTAZIONE DELLE OFFERTE TECNICHE ED ECONOMICHE

La commissione giudicatrice procederà all'apertura della busta telematica concernente l'offerta tecnica e preliminarmente verificherà la presenza dei documenti richiesti dal presente disciplinare.

In una o più sedute riservate la commissione procederà all'esame ed alla valutazione delle offerte tecniche e all'assegnazione dei relativi punteggi applicando i criteri e le formule indicati nel bando e nel presente disciplinare.

La commissione procederà alla riparametrazione dei punteggi secondo quanto indicato al precedente punto 18.4.

Successivamente, in seduta pubblica, la commissione darà lettura dei punteggi attribuiti alle singole offerte tecniche, darà atto delle eventuali esclusioni dalla gara dei concorrenti *[ad esempio in caso di mancato superamento della soglia di sbarramento qualora prevista, etc.]*.

Nella medesima seduta, o in una seduta pubblica successiva, la commissione procederà all'apertura della busta contenente l'offerta economica e l'offerta tecnica relativa ai criteri di natura tabellare e quindi alla relativa valutazione, che potrà avvenire anche in successiva seduta riservata, secondo i criteri e le modalità descritte al paragrafo 18.

La stazione appaltante procederà dunque all'individuazione dell'unico parametro numerico finale per la formulazione della graduatoria, ai sensi dell'art. 95, comma 9 del Codice.

Nel caso in cui le offerte di due o più concorrenti ottengano lo stesso punteggio complessivo, ma punteggi differenti per il prezzo e per tutti gli altri elementi di valutazione, sarà collocato primo in graduatoria il concorrente che ha ottenuto il miglior punteggio sull'*offerta tecnica*.

Nel caso in cui le offerte di due o più concorrenti ottengano lo stesso punteggio complessivo e gli stessi punteggi parziali per il prezzo e per l'offerta tecnica, si procederà mediante sorteggio in seduta pubblica.

All'esito delle operazioni di cui sopra, la commissione, in seduta pubblica, redige la graduatoria e procede ai sensi di quanto previsto al punto 23.

Qualora individui offerte che superano la soglia di anomalia di cui all'art. 97, comma 3 del Codice, e in ogni altro caso in cui, in base a elementi specifici, l'offerta appaia anormalmente bassa, la commissione, chiude la seduta pubblica dando comunicazione al RUP, che procederà secondo quanto indicato al successivo punto 22.

In qualsiasi fase delle operazioni di valutazione delle offerte tecniche ed economiche, la commissione provvede a comunicare, tempestivamente al competente **Servizio Appalti e Contratti** del Comune di Ravenna - che procederà, sempre, ai sensi dell'art. 76, comma 5, lett. b) del Codice - i casi di **esclusione** da disporre per:

- mancata separazione dell'offerta economica dall'offerta tecnica, ovvero l'inserimento di elementi concernenti il prezzo in documenti contenuti nelle buste A e B;
- presentazione di offerte parziali, plurime, condizionate, alternative nonché irregolari, ai sensi dell'art. 59, comma 3, lett. a) del Codice, in quanto non rispettano i documenti di gara, ivi comprese le specifiche tecniche;
- presentazione di offerte inammissibili, ai sensi dell'art. 59, comma 4 lett. a) e c) del Codice, in quanto la commissione giudicatrice ha ritenuto sussistenti gli estremi per informativa alla Procura della Repubblica per reati di corruzione o fenomeni collusivi o ha verificato essere in aumento rispetto all'importo a base di gara.

22. VERIFICA DI ANOMALIA DELLE OFFERTE

Al ricorrere dei presupposti di cui all'**art. 97, comma 3, del Codice**, e in ogni altro caso in cui, in base a elementi specifici, l'offerta appaia anormalmente bassa, il RUP, avvalendosi, se ritenuto necessario, della commissione, valuta la congruità, serietà, sostenibilità e realizzabilità delle offerte che appaiono anormalmente basse.

Si procede a verificare la prima migliore offerta anormalmente bassa. Qualora tale offerta risulti anomala, si procede con le stesse modalità nei confronti delle successive offerte, fino ad individuare la migliore offerta ritenuta non anomala. È facoltà della stazione appaltante procedere contemporaneamente alla verifica di congruità di tutte le offerte anormalmente basse o delle prime tre in graduatoria.

Il RUP richiede per iscritto al concorrente la presentazione, per iscritto, delle spiegazioni, se del caso indicando le componenti specifiche dell'offerta ritenute anomale.

A tal fine, assegna un termine non inferiore a **15 (quindici) giorni** dal ricevimento della richiesta.

Il RUP, con l'eventuale supporto della commissione qualora lo stesso RUP lo ritenga necessario, esamina in seduta riservata le spiegazioni fornite dall'offerente e, ove le ritenga non sufficienti ad escludere l'anomalia, può chiedere, anche mediante audizione orale, ulteriori chiarimenti, assegnando un termine massimo per il riscontro.

Il RUP procederà a proporre al competente Dirigente della stazione appaltante l'adozione del provvedimento di esclusione ed alle successive comunicazioni, ai sensi degli articoli 59, comma 3 lett. c) e 97, commi 5 e 6 del Codice, nei confronti delle offerte che, in base all'esame degli elementi forniti con le spiegazioni risultino, nel complesso, inaffidabili e procede ai sensi del seguente articolo 23.

23. AGGIUDICAZIONE DELL'APPALTO E STIPULA DEL CONTRATTO

23.1. L'Amministrazione, provvede all'aggiudicazione previa verifica della relativa proposta che sarà formulata dal RUP sulla base della graduatoria finale approvata dalla commissione giudicatrice. L'aggiudicazione diventa efficace dopo la verifica sulla sussistenza delle condizioni di partecipazione e sulla sussistenza dei requisiti di cui ai precedenti paragrafi 6, 7 e 7BIS. La verifica avverrà nei confronti del concorrente aggiudicatario ai sensi e con le modalità di cui all'art. 85, comma 5 del Codice.

In ogni caso, viene considerata condizione necessaria e imprescindibile per l'adozione del provvedimento di aggiudicazione, da parte del competente dirigente del Servizio Appalti e Contratti, che il concorrente nei cui confronti è stata formulata la proposta di aggiudicazione:

- fornisca tutte le informazioni necessarie alla stazione appaltante per avviare le verifiche sull'assenza delle cause di esclusione di cui all'art. 80 del codice e di tutte le altre condizioni e criteri stabiliti dal presente disciplinare qualora non immediatamente desumibili da certificazioni acquisibili d'ufficio dalla stazione appaltante (ad esempio ed a titolo esemplificativo, ai fini dell'individuazione certa di tutti i soggetti di cui all'art. 80, comma 3, dovranno essere indicati i componenti dell'organo di vigilanza se presente, in quanto non desumibili dalle visure ordinarie CCIAA oppure nel caso in cui l'operatore non abbia l'organo di vigilanza dovrà essere prodotta specifica dichiarazione al riguardo);

- fornisca tutte le eventuali informazioni, rispetto all'indicazione dei costi della manodopera indicati nell'offerta economica ai sensi dell'art. 95, comma 10 primo periodo del codice, che saranno richieste dalla stazione appaltante per effettuare – **prima dell'aggiudicazione** - le verifiche di cui al secondo periodo del citato comma 10 dell'art. 95 del codice relative al rispetto dei minimi salariali retributivi.

Le suddette informazioni dovranno essere rese – al fine del rispetto dei tempi programmati per lo svolgimento della presente procedura di aggiudicazione – **entro 10 giorni** dalla specifica lettera di richiesta della stazione appaltante. **Qualora non fornite entro il suddetto termine, la stazione appaltante assegnerà un ulteriore termine perentorio non inferiore a 4 giorni lavorativi, decorsi infruttuosamente i quali, procederà con l'esclusione dalla gara del concorrente.**

Verifica dei requisiti

La verifica del possesso **delle condizioni di partecipazione e dei requisiti richiesti dal presente disciplinare di gara**, avverrà per quanto possibile attraverso l'utilizzo del sistema AVCPass. La stazione appaltante si riserva la facoltà di effettuare/integrare tali verifiche con richiesta diretta agli enti interessati qualora il sistema AVCPass presenti interruzioni o malfunzionamenti o qualora si tratti di informazioni non disponibili presso tale Banca Dati. Per i concorrenti non aventi sede in Italia, ma in uno degli Stati membri o in un Paese terzo firmatario degli accordi di cui all'art. 49 del Codice, la documentazione dimostrativa dei requisiti sopra indicati deve essere inserita dal concorrente nel sistema AVCPass. Resta ferma la facoltà della stazione appaltante di verificare la veridicità ed autenticità della documentazione inserita.

Aggiudicazione e consolidamento della graduatoria

Con riferimento alla disposizione di cui all'art. 95, comma 15 del Codice, si precisa che relativamente alla presente procedura di aggiudicazione, la conclusione delle fasi di ammissione, regolarizzazione o esclusione delle offerte, successivamente alle quali **la graduatoria si consolida** (o cristallizza), viene considerata coincidere con **l'adozione della determinazione di aggiudicazione, sia essa o meno efficace, da parte del competente Dirigente della stazione appaltante.** In sostanza nella presente procedura di gara vengono recepite le linee interpretative contenute, fra le tante, nelle sentenze C.d.S. sez. III, 5 ottobre 2016 n. 4107, .TAR Sicilia del 1^ agosto 2016, n.

1989 che, seppur riferite a fattispecie disciplinate dall'abrogato d.lgs. 163/2006 e s.m.i., rimangono attuali in quanto il tenore letterale dell'art. 38, comma 2-*bis*, ultimo periodo del d.lgs. 163/2006 come introdotto dall'art. 39, comma 1, della legge n. 114 del 2014 è sostanzialmente identico al sopra citato comma 15 dell'art. 95 del d.lgs. 50/2016.

Quindi, ogni esclusione o riammissione di offerte (anche in seguito a provvedimenti in autotutela della stazione appaltante o esclusione per anomalia), disposta prima dell'adozione della determinazione di aggiudicazione determinerà necessariamente un ricalcolo della graduatoria con la riformulazione delle riparametrazioni e dei restanti calcoli senza l'offerta esclusa o con l'offerta riammessa e la conseguente formazione di una nuova graduatoria. Restano ovviamente fermi i coefficienti espressi dalla commissione giudicatrice in fase di valutazione dell'offerta tecnica.

Al contrario, eventuali modifiche che dovessero intervenire successivamente alla data di adozione della determinazione di aggiudicazione non comporteranno nessun ricalcolo della soglia di anomalia e della conseguente graduatoria approvata.

La stazione appaltante **prima dell'aggiudicazione** procederà alla verifica dei conteggi presentati dal concorrente nei cui confronti sia stata formulata la proposta di aggiudicazione, nella lista delle categorie presentata in offerta, tenendo per validi e immutabili i prezzi unitari e correggendo, ove si riscontrino errori di calcolo, i prodotti o la somma del prezzo complessivo offerto. In caso di discordanza fra il prezzo complessivo risultante da tale verifica e quello dipendente dal ribasso percentuale offerto (indicato in lettere in calce alla lista stessa) tutti i prezzi unitari sono corretti in modo costante in base alla percentuale di discordanza. Relativamente alle lavorazioni a misura i prezzi unitari offerti, eventualmente corretti, costituiranno l'elenco dei prezzi unitari contrattuali mentre per le lavorazioni a corpo i prezzi unitari avranno rilevanza solo in caso di eventuali varianti ai sensi dell'art. 106 del d.lgs. 50/2016.

Termini di vincolatività delle offerte

L'offerta vincolerà il concorrente ai sensi dell'art. 32, comma 4 del Codice per **480 giorni** dal termine ultimo per la presentazione delle offerte.

Nel caso in cui alla data di scadenza della validità delle offerte le operazioni di gara siano ancora in corso, la stazione appaltante potrà richiedere agli offerenti, ai sensi dell'art. 32, comma 4 del Codice, di confermare la validità dell'offerta sino alla data che sarà indicata e di produrre un apposito documento attestante la validità della garanzia prestata in sede di gara fino alla medesima data. Il mancato riscontro alla richiesta della stazione appaltante sarà considerato come rinuncia del concorrente alla partecipazione alla gara.

23.2. Prima della stipula del contratto, l'appaltatore dovrà sottoscrivere la "Dichiarazione di conformità a standard sociali minimi" allegata al capitolato speciale di appalto sotto la lettera B), in conformità all'Allegato I al Decreto del Ministro dell'Ambiente 6 giugno 2012 (G.U. n. 159 del 10 luglio 2012) al fine di consentire il monitoraggio da parte della stazione appaltante della conformità ai predetti standard, osservando le disposizioni dell'art. 73 del Capitolato stesso.

La stipulazione del contratto è subordinata alla presentazione, da parte dell'aggiudicatario, della seguente ulteriore documentazione e dichiarazioni:

a) omissis

b) **garanzia definitiva** di cui all'art. 103 del codice nei termini e con le modalità ivi previste;

c) **comunicazione ai sensi dell'art. 1 del D.P.C.M. n. 187/1991** sulla composizione societaria e sull'esistenza di diritti reali di godimento o di garanzia sulle azioni con diritto di voto sulla base delle risultanze del libro dei soci, delle comunicazioni ricevute e di qualsiasi altro dato a propria disposizione, nonché l'indicazione dei soggetti muniti di procura irrevocabile che abbiano esercitato il voto nelle assemblee societarie nell'ultimo anno o che ne abbiano comunque diritto. Qualora il soggetto aggiudicatario sia un consorzio, lo stesso è tenuto a comunicare i dati di cui sopra riferiti alle singole società consorziate che comunque partecipino all'esecuzione dell'appalto;

c1) **comunicazione ai sensi dell'art. 3 della legge 13 agosto 2010, n. 136 e degli artt. 2 e 3 del D.M. 145/2000 utilizzando i modelli che verranno allegati dalla stazione appaltante alla specifica lettera di richiesta;**

d) omissis

e) **rimborso delle spese delle pubblicazioni** ai sensi del Decreto ministeriale infrastrutture e trasporti 2 dicembre 2016.

f) **pagamento delle spese contrattuali;**

Si precisa che, la mancata:

- trasmissione della comunicazione ai sensi del DPCM 187/1991 di cui al precedente punto 23.2 c) e della comunicazione di al precedente punto c1);

entro 30 giorni dalla specifica lettera di richiesta della stazione appaltante che sarà inoltrata immediatamente dopo le comunicazione dell'aggiudicazione di cui all'art. 76, comma 5, lettera a) del codice, potrà essere considerata come causa di decadenza dell'affidamento o revoca dell'aggiudicazione.

Ai sensi e per gli effetti dell'art. 103, comma 3, del codice 3, la mancata costituzione della garanzia definitiva di cui al precedente punto b) determina la decadenza dell'affidamento e l'acquisizione della cauzione provvisoria presentata in sede di offerta da parte della stazione appaltante, che aggiudicherà l'appalto al concorrente che segue nella graduatoria.

Ai sensi e per gli effetti dell'art. 5, comma 2, del Decreto ministeriale infrastrutture e trasporti 2 dicembre 2016, le spese per la pubblicazione obbligatoria degli avvisi e dei bandi di gara, di cui al precedente punto e), sono rimborsate alla stazione appaltante dall'aggiudicatario entro il termine di sessanta giorni dall'aggiudicazione, qualora dovute in relazione all'importo dell'appalto.

Anche il mancato pagamento delle spese contrattuali di cui al precedente punto f) potrà essere considerata come causa di decadenza dell'affidamento o revoca dell'aggiudicazione qualora comporti ritardi della stipulazione del contratto valutati come non accettabili da parte della stazione appaltante. In tal caso il mancato pagamento delle spese contrattuali sarà considerato alla stregua dell'impossibilità di stipula per fatto dell'aggiudicatario con conseguente incameramento della cauzione provvisoria.

23.3. L'aggiudicatario dovrà presentarsi alla data che sarà concordata con i competenti uffici della stazione appaltante per la stipulazione del contratto. In caso di mancata presentazione nei termini stabiliti, salvo i casi di impedimenti motivati e comprovati, si procederà all'incameramento della garanzia per la partecipazione alla procedura.

23.4. In caso di mancata stipula del contratto per sopravvenuta carenza, da parte dell'aggiudicatario, dei requisiti di partecipazione richiesti, si procederà all'incameramento della garanzia per la partecipazione alla procedura ed alla dichiarazione di decadenza dall'aggiudicazione stessa.

23.5 omissis

23.6. In caso di mancata stipulazione del contratto nelle ipotesi configurate ai precedenti punti 23.2., 23.3., 23.4. e 23.5, la stazione appaltante si riserva la facoltà di aggiudicare l'appalto e stipulare il contratto con l'operatore economico che risulti successivamente classificato nella graduatoria delle offerte. **Si precisa che in tutti questi casi e successivamente all'aggiudicazione, la graduatoria si considererà consolidata e quindi non si effettueranno più calcoli o riparametrazioni, ma si procederà semplicemente ad uno scorrimento della graduatoria stessa.**

Coerentemente a quanto sopra esposto si precisa che, **anche nelle ipotesi di cui al primo comma dell'art. 110 del Codice**, la graduatoria di riferimento rimane quella risultante dall'originaria aggiudicazione.

23.7. Il contratto sarà stipulato, ai sensi dell'art 32 comma 14 del Codice, mediante **atto pubblico in modalità elettronica**.

23.8. **Si ribadisce che sono a carico dell'aggiudicatario tutte le spese contrattuali (compresi tutti gli oneri fiscali ed i diritti di segreteria qualora dovuti) nessuna esclusa.**

23.9. Il contratto verrà stipulato nel termine di **210 giorni** che decorre dalla data in cui l'aggiudicazione è divenuta efficace ai sensi dell'art 32 comma 7 del Codice e comunque non prima di trentacinque giorni dall'invio dell'ultima delle comunicazioni del provvedimento di aggiudicazione ai sensi dell'art. 32 comma 9 del Codice.

23.10. Ai sensi dell'art 103 comma 7 del Codice, almeno dieci giorni prima della consegna dei lavori l'appaltatore dovrà presentare al RUP una polizza di assicurazione avente le caratteristiche di cui all'**art. 51 del Capitolato speciale di appalto**.

23.11. **Saranno materialmente allegati al contratto** per farne parte integrante e sostanziale, la lista delle categorie di lavori presentata in sede di gara, l'offerta economica, ed il capitolato speciale di appalto. Tutti i restanti elaborati di progetto a base di gara **formeranno parte integrante del contratto ancorché non verranno materialmente allegati ad esso.**

24. DEFINIZIONE DELLE CONTROVERSIE

Per le controversie derivanti dal contratto è competente il Foro di Ravenna, rimanendo espressamente esclusa la compromissione in arbitri.

25. TRATTAMENTO DEI DATI PERSONALI

I dati raccolti saranno trattati, anche con strumenti informatici, ai sensi del d.lgs. 30 giugno 2003 n. 196, esclusivamente nell'ambito della gara regolata dal presente disciplinare di gara.

Ai sensi dell'art. 13 del D.Lgs.n. 196/2003 "Codice in materia di protezione dei dati personali" (nel seguito anche "Codice privacy") ed ai sensi dell'art. 13 del **Regolamento UE n. 2016/679** relativo alla protezione delle persone

fisiche con riguardo al trattamento dei dati personali, nonchè alla libera circolazione di tali dati (nel seguito anche "**Regolamento UE**"), la stazione appaltante fornisce le seguenti informazioni sul trattamento dei dati personali.

Finalità del trattamento

In relazione alle attività svolte nell'ambito del presente affidamento, si segnala che:

- i dati forniti dai concorrenti vengono acquisiti per verificare la sussistenza dei requisiti necessari per la partecipazione alla gara e, in particolare, delle capacità amministrative e tecnico-economiche di tali soggetti, richiesti per legge ai fini della partecipazione alla gara, nonchè per l'aggiudicazione, in adempimento di precisi obblighi di legge derivanti dalla normativa in materia di appalti e contrattualistica pubblica;
- i dati forniti dal concorrente aggiudicatario vengono acquisiti ai fini della redazione e della stipula del Contratto, per l'adempimento degli obblighi legali ad esso connessi, oltre che per la gestione ed esecuzione economica ed amministrativa del contratto stesso.

Tutti i dati acquisiti dalla Committente potranno essere trattati anche per fini di studio e statistici.

Natura del conferimento

Il Concorrente è tenuto a fornire i dati alla Stazione Appaltante/Amministrazione, in ragione degli obblighi legali derivanti dalla normativa in materia di appalti e contrattualistica pubblica. Il rifiuto di fornire i dati richiesti potrebbe determinare, a seconda dei casi, l'impossibilità di ammettere il concorrente alla partecipazione alla gara o la sua esclusione da questa o la decadenza dall'aggiudicazione, nonchè l'impossibilità di stipulare il contratto.

Dati sensibili e giudiziari

Di norma i dati forniti dai concorrenti e dall'aggiudicatario non rientrano tra i dati classificabili come "sensibili", ai sensi dell'articolo 4, comma 1, lettera d) del Codice privacy, nè nelle "categorie particolari di dati personali" di cui all'art. 9 Regolamento UE. **I dati "giudiziari" di cui all'articolo 4, comma 1, lettera e) del Codice privacy e i "dati personali relativi a condanne penali e reati" di cui all'art. 10 Regolamento UE sono trattati esclusivamente per valutare il possesso dei requisiti e delle qualità previsti dalla vigente normativa applicabile.**

Modalità del trattamento dei dati

Il trattamento dei dati verrà effettuato in modo da garantirne la sicurezza e la riservatezza necessarie e potrà essere attuato mediante strumenti manuali, informatici e telematici idonei a trattare i dati nel rispetto delle misure di sicurezza previste dal Codice privacy e richieste dal Regolamento UE.

Ambito di comunicazione e di diffusione dei dati

I dati potranno essere:

- trattati dal personale della stazione appaltante che cura il procedimento di gara o da quello in forza ad altri uffici della Stazione Appaltante/Amministrazione che svolgono attività ad esso attinente o attività per fini di studio e statistici;
- comunicati a collaboratori autonomi, professionisti, consulenti, che prestino attività di consulenza od assistenza alla Stazione Appaltante/Amministrazione in ordine al procedimento di gara, anche per l'eventuale tutela in giudizio, o per studi di settore o fini statistici;
- comunicati ad eventuali soggetti esterni, facenti parte delle Commissioni giudicatrici e di collaudo che verranno di volta in volta costituite;
- comunicati ad altri concorrenti che facciano richiesta di accesso ai documenti di gara nei limiti consentiti ai sensi della legge 7 agosto 1990, n. 241;
- comunicati all'Autorità Nazionale Anticorruzione, in osservanza a quanto previsto dalla Determinazione AVCP n. 1 del 10/01/2008.

Il nominativo del concorrente aggiudicatario della gara ed il prezzo di aggiudicazione dell'appalto, le informazioni e i dati inerenti la partecipazione del Concorrente all'iniziativa di gara, nei limiti e in applicazione dei principi e delle disposizioni in materia di dati pubblici e riutilizzo delle informazioni del settore pubblico (D. Lgs. 36/2006 e artt. 52 e 68, comma 3, del D.Lgs. 82/2005 e s.m.i.), potranno essere utilizzati dalla Stazione Appaltante/Amministrazione, anche in forma aggregata, per essere messi a disposizione di altre pubbliche amministrazioni, persone fisiche e giuridiche, anche come dati di tipo aperto.

Oltre a quanto sopra, in adempimento agli obblighi di legge che impongono la trasparenza amministrativa (art. 1, comma 16, lett. b, e comma 32 L. 190/2012; art. 35 D. Lgs. n. 33/2012; nonché art. 29 D. Lgs. n. 50/2016), il concorrente/contraente prende atto ed acconsente a che i dati e la documentazione che la legge impone di pubblicare, siano pubblicati e diffusi, ricorrendone le condizioni, tramite il sito "profilo del committente" della Stazione Appaltante/Amministrazione, sezione "Amministrazione Trasparente".

I dati potrebbero essere trasferiti ad un'organizzazione internazionale, in adempimento di obblighi di legge.

Periodo di conservazione dei dati

Il periodo di conservazione dei dati è di 10 anni dall'aggiudicazione per la stazione appaltante e dalla conclusione dell'esecuzione del contratto per la Committente. Inoltre, i dati potranno essere conservati, anche in forma aggregata, per fini di studio o statistici nel rispetto degli artt. 89 del Regolamento UE e 110 bis del Codice Privacy.

Processo decisionale automatizzato

Non è presente alcun processo decisionale automatizzato.

Diritti dell'interessato

Per "interessato" si intende qualsiasi persona fisica i cui dati sono trasferiti dal concorrente alla stazione appaltante. All'interessato vengono riconosciuti i diritti di cui all'articolo 7 del Codice privacy e di cui agli artt. da 15 a 22 del Regolamento UE. In particolare, l'interessato ha il diritto di ottenere, in qualunque momento la conferma che sia o meno in corso un trattamento di dati personali che lo riguardano e l'accesso ai propri dati personali per conoscere: la finalità del trattamento, la categoria di dati trattati, i destinatari o le categorie di destinatari cui i dati sono o saranno comunicati, il periodo di conservazione degli stessi o i criteri utilizzati per determinare tale periodo. Può richiedere, inoltre, la rettifica e, ove possibile, la cancellazione o, ancora, la limitazione del trattamento e, infine, può opporsi, per motivi legittimi, al loro trattamento.

In generale, non è applicabile la portabilità dei dati di cui all'art. 20 del Regolamento UE.

Se in caso di esercizio del diritto di accesso e dei diritti connessi previsti dall'art. 7 del Codice privacy o dagli artt. da 15 a 22 del Regolamento UE, la risposta all'istanza non perviene nei tempi indicati o non è soddisfacente, l'interessato potrà far valere i propri diritti innanzi all'autorità giudiziaria o rivolgendosi al Garante per la protezione dei dati personali mediante apposito reclamo.

Titolare del trattamento

Ai fini dell'esercizio dei diritti di cui all'art. 7 del Codice privacy e di cui agli artt. da 15 a 22 del Regolamento UE è possibile chiedere l'indicazione del **Titolare del trattamento** nonché dei **Responsabili del trattamento** inviando specifica richiesta all'indirizzo pec della Stazione Appaltante/Amministrazione.

Consenso del concorrente/interessato

Acquisite le sopra riportate informazioni, con la presentazione dell'offerta e/o la sottoscrizione del Contratto, il concorrente/aggiudicatario prende atto ed acconsente espressamente al trattamento dei dati personali come sopra definito.

Il concorrente si impegna ad adempiere agli obblighi di informativa e di consenso, ove necessario, nei confronti delle persone fisiche interessate di cui sono forniti dati personali nell'ambito della procedura di affidamento, per quanto concerne il trattamento dei loro Dati personali da parte della Stazione Appaltante/Amministrazione per le finalità sopra descritte.

Ravenna, li **7/12/2018**

Il Dirigente
Dott. Paolo Neri
documento firmato digitalmente