

A G E N Z I A D E L D E M A N I O

Direzione Regionale Calabria

Catanzaro, come da protocollo

Verbale di gara n. 8

Procedura aperta - ai sensi dell'art. 60 e dell'art. 157, comma 2, del D. Lgs. 50/2016 per l'affidamento dei servizi di progettazione definitiva ed esecutiva, coordinamento della sicurezza in fase di progettazione e di esecuzione, direzione lavori, contabilità dei lavori e accatastamento, finalizzati alla ristrutturazione e rifunzionalizzazione due immobili siti in contrada Lenzi – Siderno (RC) da destinare a uffici e alloggi per la Polizia di Stato: Commissariato, R.P.C. e distaccamento Polizia Stradale. SCHEMATA RCB1327 e RCB1328.

L'anno duemilaventuno, il giorno 08 (otto) del mese di Febbraio, si è riunito in modalità telematica, per l'espletamento delle operazioni di verifica della documentazione Amministrativa richiesta per il soccorso istruttorio, ai sensi dell'art.83 comma 9 del D. Lgs. n. 50/2016, il Seggio di gara, nominato dal Direttore Regionale della Direzione Regionale Calabria con nota prot. n. 2019/22685/DRCAL del 21/12/2020, composto come segue:

Ing. Salvatore Concettino	Presidente;
Avv. Giuseppe Falcone	Componente;
Avv. Emanuela Garifo	Componente.

Il Presidente, alle ore 14:30, dato atto della regolarità della costituzione del Seggio dà avvio alla procedura di gara, constatando che nessun partecipante è presente alla seduta.

Pertanto, il seggio procede all'esame della documentazione dei seguenti concorrenti:

- 1. RTI 3TI PROGETTI ITALIA INGEGNERIA INTEGRATA S.P.A. (STUDIO SPERIMENTALE SOCIETA' DI INGEGNERIA (mandante); 3TI PROGETTI ITALIA INGEGNERIA INTEGRATA S.P.A. (mandataria).**

Il concorrente, a seguito del soccorso istruttorio, ha riscontrato tempestivamente la documentazione richiesta. Esaminata la documentazione trasmessa, risulta che la stessa è conforme a quanto richiesto dal disciplinare di gara.

Pertanto, il concorrente è **AMMESSO** alla successiva fase di gara.

Copia predisposta ai sensi dell'art. 3 bis del D.Lgs. 82/2005 - Il documento originale firmato digitalmente e conservato presso l'amministrazione in conformità all'art. 71 del D.Lgs. 82/2005

3. **RT GNOSIS PROGETTI** (PROGETTO VERDE SOCIETA' COOPERATIVA ARL (mandante); GNOSIS PROGETTI (mandataria).

Il Seggio di gara, esaminata la documentazione presentata, rileva quanto segue:

- relativamente a quanto dichiarato nella nota: "*Chiarimenti al soccorso istruttorio del 28/01/2021*" del 05/02/2018, il concorrente ha dichiarato di possedere i servizi richiesti nelle categorie indicate in sede di soccorso istruttorio per la mandataria, ma non per la mandante, Relativamente a quanto dichiarato nella nota prefata e, in specie, "*... Di avere correttamente composto il raggruppamento in modalità verticale nell'esecuzione della Prestazione Principale poiché la Gnosis Progetti quale capogruppo, si occuperà al 100% della progettazione della categoria E.20 qualificata come Prevalente, come da chiarimenti del 15/12/2020 di cui si allega un estratto. **Quesito** Si chiede conferma che la categoria di opere considerata prevalente sia la E20. **Risposta** Si conferma che la categoria di opere considerata prevalente è la E20, , nonché delle categorie secondarie sempre nella misura del 100% per la E.16, S.03, IA.01, IA.02, IA.03 ma di essere regolarmente qualificata per la Categoria per la P03 con servizi sia in E.19 che in I/d come da tabella allegata . Resta invece in capo alla mandante Progetto Verde Soc. Coop, essendo un'affermata realtà per le opere di riqualificazione e risanamento del paesaggio, la qualificazione ed esecuzione della Categoria P.03. Fermo restando quanto innanzi si rileva in ogni caso che il Raggruppamento nel rispetto della normativa di settore è complessivamente in possesso dei requisiti di qualificazioni richiesti dalla legge di gara. Le attività della prestazione secondaria saranno oggetto di subappalto", si chiarisce, nuovamente, che i due termini: categorie e prestazioni, che non coincidono.*

In effetti, come già ampiamente affermato in sede di soccorso istruttorio, il Disciplinare di gara, al paragrafo 3, pag. 6, sottolinea le prestazioni, così individuandole: "**prestazione principale: progettazione definitiva ed esecutiva, coordinamento della sicurezza in fase di progettazione e di esecuzione, direzione e contabilità dei lavori e aggiornamento catastale; prestazione secondaria: esecuzione di tutte le indagini, le analisi e le prove necessarie per l'espletamento dei servizi di cui ai punti precedenti**"; orbene, la prestazione principale è formata da tutte le categorie elencate, E.16, E.20, S.03, IA.02, IA.03 e P03, e non dalla "categoria prevalente" o di maggior importo che, da sola, non costituisce la c.d. "prestazione principale". Per tali motivi, il RT, per come configurato, non possiede i requisiti richiesti.

Pertanto, stante la mancanza dei requisiti tecnico professionali, il concorrente è **ESCLUSO** dalla presente procedura.

6. **RT IQT CONSULTING S.p.A.** (IQT CONSULTING S.p.A. (mandataria); T.E.R.R.A. CONSULTING SRL (mandante); SIT & SERVICE SOCIETA' COOPERATIVA (mandante); GEO PAD STUDIO DI GEOLOGIA TECNICA ED AMBIENTALE (mandante).

Il concorrente, a seguito del soccorso istruttorio, ha riscontrato tempestivamente la documentazione richiesta. Esaminata la documentazione trasmessa, risulta che la stessa è conforme a quanto richiesto dal disciplinare di gara.

Pertanto, il concorrente è **AMMESSO** alla successiva fase di gara.

7. **RT GUENDALINA SALIMEI TSTUDIO** (ING. GIANCARLO CAPPONI (mandante); BATTAGLIA TEODORO ALDO (mandante); ING. MARTINA FIORENTINI (mandante); A.R.EN.A. SRL (mandante); ARCH. NUNZIA COPPOLA (mandante); GUENDALINA SALIMEI TSTUDIO (mandataria).

Il Seggio di gara, esaminata la documentazione presentata, rileva quanto segue:

- relativamente a quanto dichiarato dal concorrente nella nota di risposta alla richiesta di soccorso istruttorio del 05/02/2021, come già ampiamente affermato in sede di soccorso istruttorio, il Disciplinare di gara, al paragrafo 3, pag. 6, sottolinea le prestazioni, così individuandole: ***“prestazione principale: progettazione definitiva ed esecutiva, coordinamento della sicurezza in fase di progettazione e di esecuzione, direzione e contabilità dei lavori e aggiornamento catastale; prestazione secondaria: esecuzione di tutte le indagini, le analisi e le prove necessarie per l'espletamento dei servizi di cui ai punti precedenti”***.

Orbene, la prestazione principale è formata da tutte le categorie elencate, E.16, E.20, S.03, IA.02, IA.03 e P03, e non dalla/e “categoria/e prevalente/i” o di maggior importo che, da sola/e, non costituisce/scono la c.d. “prestazione principale”. Per tali motivi, il RT, per come configurato, non possiede i requisiti richiesti.

In particolare, l'Ing. Capponi, a parziale correzione di quanto affermato precedentemente, dichiara, nel DGUE inoltrato con il soccorso istruttorio del 05/02/2021, di possedere anche la categoria S03, di cui difettava nelle precedenti dichiarazioni, contenute nei documenti prodotti.

Al contrario, la mandante Arch. Nunzia Coppola, che in sede di primo soccorso istruttorio aveva dichiarato di svolgere *“Progettazione definitiva ed esecutiva Impiantistica, Responsabile per l’applicazione dei Criteri Ambientali Minimi, Direttore operativo Impiantistiche”*, facenti parte, come già ampiamente chiarito, della prestazione principale, con la nota di risposta al soccorso istruttorio del 05/02/2021, afferma che il proprio ruolo, all’interno del RT costituendo, sarà: *“... professionista In possesso di certificazione sugli aspetti energetici ed ambientali degli edifici, rilasciata da un organismo di valutazione della conformità secondo la norma internazionale ISO/IEC 17024 o equivalente, che applica uno dei protocolli di sostenibilità degli edifici (rating systems) di livello nazionale o internazionale”*. Tuttavia, tali servizi rientrano comunque nella prestazione principale *de qua*, per cui l’o.e. Arch. Coppola, avrebbe dovuto dichiarare servizi in tutte le categorie ad essa afferenti, ossia: E.16, E.20, S.03, IA.02, IA.03 e P03. In effetti, da quanto dichiarato e prodotto, risulta mancante del possesso dei servizi nella categoria S03, per cui, il RT, per come configurato, non possiede tutte le categorie necessarie per il possesso delle capacità tecnico - professionali richieste.

Per questi motivi, il RT, per come configurato, non possiede i requisiti richiesti.

Pertanto, stante la mancanza dei requisiti tecnico professionali, il concorrente è **ESCLUSO** dalla presente procedura.

8. **RT INM AND PARTNER SRL** (ARCH. GABRIELLA VERARDI (mandante); STUDIO TECNICO ASSOCIATO MULTIMPIANTI (mandante); INM AND PARTNER SRL (mandataria); GEOLOGO ARVIZZIGNO PIETRO (mandante); ARCH. CHIARA PARRINO (mandante); STUDIO D'AMBROSIO & ASSOCIATI SRL (mandante).

Il Seggio di gara, esaminata la documentazione presentata, rileva quanto segue:

- relativamente a quanto dichiarato dal concorrente nella nota di risposta alla richiesta di soccorso istruttorio del 05/02/2021, inviata tramite “comunicazione sul sistema ASP – acquistinrete”, secondo cui: *“... lo scrivente O.P. ha seguito le consolidate indicazioni della autorità come già indicato nella precedente lettera indicata. Ogni memebro del raggruppamento possiede delle specificità e dei requisiti specifici sulle catgorie di opere che intende progettare”*, come già ampiamente affermato in sede di soccorso istruttorio, il Disciplinary di gara, al paragrafo 3, pag. 6, sottolinea le prestazioni, così individuandole: **“prestazione principale: progettazione definitiva ed esecutiva, coordinamento della sicurezza in fase di progettazione e di esecuzione, direzione e contabilità dei lavori e**

aggiornamento catastale; prestazione secondaria; esecuzione di tutte le indagini, le analisi e le prove necessarie per l'espletamento dei servizi di cui ai punti precedenti".

Orbene, la prestazione principale è formata da tutte le categorie elencate, E.16, E.20, S.03, IA.02, IA.03 e P03, e non dalla/e "categoria/e prevalente/i" o di maggior importo che, da sola/e, non costituisce/scono la c.d. "prestazione principale".

In effetti, nel DGUE dell'Arch. Verardi, alla Parte IV, lett. C, 1b), non vi è alcuna dichiarazione in merito ai servizi nelle categorie E16, E20, S03, IA01, IA02, IA03, quindi la mandante prefata, sebbene si occupi anch'essa della prestazione principale, non possiede i requisiti richiesti dal Disciplinare di gara al paragrafo 7.3, lett. e).

Ancora, nel DGUE dello Studio Tecnico D'Ambrosio & Associati srl, alla Parte IV, lett. C, 1b), non vi è alcuna dichiarazione in merito ai servizi nelle categorie E16, E20, IA01, IA02, IA03, P03, così come richiesto dal Disciplinare di gara al paragrafo 7.3, lett. e).

In ultimo, nel DGUE dello Studio Tecnico Associato Multimpianti, alla Parte IV, lett. C, 1b), non vi è alcuna dichiarazione in merito ai servizi nelle categorie E16 e P03, così come richiesto dal Disciplinare di gara al paragrafo 7.3, lett. e), sebbene lo stesso risulti possedere dei servizi nelle categorie E08 ed E10 (pag. 21 del DGUE), che, se dichiarati, avrebbero potuto comunque permettere all'o.e. - come già più volte affermato da questa Stazione Appaltante nei verbali prot. nn. 2021/1512/DRCAL del 27/01/2021 e 2021/2025/DRCAL del 03/02/2021, "*... a tal proposito, come precisato nei chiarimenti pubblicati da questa Stazione Appaltante in data 15/12/2020 con le FAQ n.1 – alcuni servizi nella categorie E, possono permettere il raggiungimento del requisito richiesto dei servizi nella categoria P03 (... le opere richieste per la qualificazione nella Categoria P.03 sono quelle coerenti con l'intervento da realizzare, per cui è possibile utilizzare servizi riferiti a lavori in classe e categoria I/d laddove aventi una complessità maggiore o uguale a quella prevista dalla categoria P.03 (0,85)*" - di qualificarsi per una o entrambe le categorie (E08 di maggiore complessità della P03, E10 di pari complessità con E16 e maggiore di P03).

Per tutti questi motivi, il RT, per come configurato, non possiede i requisiti richiesti.

Pertanto, stante la mancanza dei requisiti tecnico professionali, il concorrente è **ESCLUSO** dalla presente procedura.

Il presente verbale si compone di n.6 pagine.

I lavori si concludono alle ore 15.00.

Letto, confermato e sottoscritto.

Ing. Salvatore Concettino

Presidente;

Avv. Giuseppe Falcone
Avv. Emanuela Garifo

Componente;
Componente.