

AGENZIA DEL DEMANIO

Direzione Regionale Trentino Alto Adige

AGENTUR FÜR STAATSGÜTER

Regionaldirektion Trentino Südtirol

Bolzano, 09/03/2021

Prot.n. 2021/659/DR-TAA

AVVISO

(ai sensi dell'art. 36 comma 2, lett. b) nonché delle Linee Guida Anac n. 1 e n. 4)

di indagine di mercato per l'individuazione degli operatori economici da invitare alla procedura negoziata per l'affidamento di servizi attinenti l'architettura e l'ingegneria di progettazione definitiva ed esecutiva da restituire in modalità BIM ed in conformità al D.M. 11/10/2017, direzione lavori e contabilità a misura, coordinamento per la sicurezza in fase di progettazione ed esecuzione dei lavori, e aggiornamento catastale, finalizzati all'intervento di riallocazione di parte degli uffici amministrativi della Questura di Bolzano (FP1) e l'ampliamento dell'Ufficio di Esecuzione Penale Esterna di Bolzano presso il "Palazzo degli Uffici Finanziari" di cui la scheda BZB0180

1. Stazione Appaltante

Agenzia del Demanio - Direzione Regionale Trentino Alto Adige – Piazza Tribunale, 2 – 39100 BOLZANO – Tel. 0471/280734 – Faxmail 06/50516065

e-mail: dre.trentinoaltheadige@agenziademanio.it – indirizzo di posta elettronica certificata: dre_trentinoaltheadige@pce.agenziademanio.it – sito istituzionale: www.agenziademanio.it

2. Oggetto

L'Agenzia del Demanio ha la necessità di espletare un'indagine di mercato al fine di selezionare almeno cinque operatori economici da invitare alla procedura negoziata, ai sensi degli artt. 157, comma 2 e 36, comma 2, lett. b) del D.Lgs. 50/2016, per l'affidamento di servizi attinenti all'architettura ed all'ingegneria, finalizzata ad acquisire la progettazione definitiva, progettazione esecutiva, direzione lavori e contabilità a misura, coordinamento per la sicurezza in fase di progettazione ed esecuzione dei lavori, propedeutici alla realizzazione di parte degli uffici amministrativi della Questura di Bolzano (FP1) e l'ampliamento dell'Ufficio di Esecuzione Penale Esterna di Bolzano presso il "Palazzo degli Uffici Finanziari" di cui la scheda BZB0180.

In considerazione dell'obbligo di approvigionamento sul MePa di cui alla L.208/2015 art. 1 commi 495 lett. b) e 510, si specifica sin da ora che la procedura negoziata verrà svolta mediante RdO sul mercato elettronico del portale acquistinretepa.it (MePa), bando "Servizi professionali progettazione, verifica della progettazione, coordinamento della sicurezza e direzione dei lavori per opere di ingegneria civile e industriale", con affidamento del servizio a favore del concorrente che presenterà l'offerta economicamente più vantaggiosa.

Per la specifica e puntuale disciplina della procedura negoziata si rinvia ai successivi atti di gara.

3. Valore dell'appalto

Il valore base d'asta è pari ad **€ 140.821,30 (euro centoquarantamilaottocentoventuno/30)** oltre Iva e oneri previdenziali.

I costi della sicurezza sono pari ad € 0,00 (zero/00), considerato che il servizio è di natura intellettuale e che non vi sono rischi da interferenze ai sensi del D.Lgs. 81/2008.

Il valore a base d'asta è stato individuato sulla base della stima presunta degli interventi indicati nel progetto di fattibilità tecnica economica (PFTE), il cui importo è pari ad € 552.000,00, e dei costi della sicurezza pari ad € 27.600,00, per un importo complessivo pari ad € 579.600,00.

Di seguito si riporta l'elenco delle singole categorie componenti l'opera:

N°	Categoria	ID Opera	Descrizione opera	Grado complessità G	Costo V	SOA
1	EDILIZIA	E.21	Interventi di manutenzione straordinaria, restauro, ristrutturazione, riqualificazione, su edifici e manufatti di interesse storico artistico non soggetti a tutela ai sensi del D.Lgs 42/2004	1,20	351.855,00 €	OG1, OG2;
2	IMPIANTI	IA.01	Impianti per l'approvvigionamento, la preparazione e la distribuzione di acqua nell'interno di edifici o per scopi industriali - Impianti sanitari - Impianti di fognatura domestica od industriale ed opere relative al trattamento delle acque di rifiuto - Reti di distribuzione di combustibili liquidi o gassosi - Impianti per la distribuzione dell'aria compressa del vuoto e di gas medicali - Impianti e reti antincendio	0,75	50.610,00 €	OG 11
3	IMPIANTI	IA.02	Impianti di riscaldamento - Impianto di raffrescamento, climatizzazione, trattamento dell'aria - Impianti meccanici di distribuzione fluidi - Impianto solare termico	0,85	25.305,00 €	
4	IMPIANTI	IA.03	Impianti elettrici in genere, impianti di illuminazione, telefonici, di rivelazione incendi, fotovoltaici, a corredo di edifici e costruzioni di importanza corrente - singole apparecchiature per laboratori e impianti pilota di tipo semplice	1,15	151.830,00 €	
					tot. costo: 579.600,00 €	

Ai sensi dell'art. 24 comma 8 del D.Lgs. 50/2016 la parcella professionale delle prestazioni poste a base del presente appalto, è stata determinata in base alle attività da svolgere ed ai relativi costi facendo riferimento ai criteri fissati dal decreto del Ministero della Giustizia del 17 giugno 2016 (Approvazione delle tabelle dei corrispettivi commisurati al livello qualitativo delle prestazioni di progettazione adottato ai sensi dell'art. 24 comma 8 del decreto legislativo 50 del 2016). Ciò nel rispetto di quanto previsto dall'art. 9 comma 2 penultimo e ultimo periodo, del decreto-legge 24 gennaio 2012, n. 1, convertito, con modificazioni, dalla legge 24 marzo 2012, n. 27, così ulteriormente modificato dall'art. 5 della legge 134/2012.

Per quanto riguarda la parcella professionale delle prestazioni inerenti l'accatastamento, è stata determinata in base al "Elenco prezzi per lavori Topografici e Catastali" pubblicato dai Topografi associati del Trentino-Alto Adige, edizione 2017.

Di seguito si riporta l'elenco dettagliato delle prestazioni e dei relativi corrispettivi considerando le spese ed oneri accessori con una percentuale forfettaria del **25,00%**:

EDILIZIA – E.21		
b.II) PROGETTAZIONE DEFINITIVA		
Codice	Descrizione singole prestazioni	
QbII.01	Relazioni generale e tecniche, Elaborati grafici, Calcolo delle strutture e degli impianti, eventuali Relazione sulla risoluzione delle interferenze e Relazione sulla gestione materie	10.980,71 €
QbII.05	Elenco prezzi unitari ed eventuali analisi, Computo metrico estimativo, Quadro economico	3.341,95 €
QbII.08	Schema di contratto, Capitolato speciale d'appalto	3.341,95 €

QbII.18	Elaborati di progettazione antincendio (d.m. 16/02/1982)	2.864,53 €
QbII.20	Elaborati e relazioni per requisiti acustici (Legge 447/95-d.p.c.m. 512/97)	954,84 €
QbII.21	Relazione energetica (ex Legge 10/91 e s.m.i.)	1.432,27 €
QbII.22	Diagnosi energetica (ex Legge 10/91 e s.m.i.) degli edifici esistenti, esclusi i rilievi e le indagini	954,84 €
QbII.23	Aggiornamento delle prime indicazioni e prescrizioni per la redazione del PSC	477,42 €
Sommatoria		24.348,52 €

b.III) PROGETTAZIONE ESECUTIVA

Codice	Descrizione singole prestazioni	
QbIII.01	Relazione generale e specialistiche, Elaborati grafici, Calcoli esecutivi	3.341,95 €
QbIII.02	Particolari costruttivi e decorativi	6.206,49 €
QbIII.03	Computo metrico estimativo, Quadro economico, Elenco prezzi e eventuale analisi, Quadro dell'incidenza percentuale della quantità di manodopera	1.909,69 €
QbIII.04	Schema di contratto, capitolato speciale d'appalto, cronoprogramma	954,84 €
QbIII.05	Piano di manutenzione dell'opera	954,84 €
QbIII.07	Piano di Sicurezza e Coordinamento	4.774,22 €
Sommatoria		18.142,04 €

c.I) ESECUZIONE DEI LAVORI

Codice	Descrizione singole prestazioni	
Qcl.01	Direzione lavori, assistenza al collaudo, prove di accettazione	15.277,51 €
Qcl.02	Liquidazione (art.194, comma 1, d.P.R. 207/10)-Rendicontazioni e liquidazione tecnico contabile	1.432,27 €
Qcl.03	Controllo aggiornamento elaborati di progetto, aggiornamento dei manuali d'uso e manutenzione	954,84 €
Qcl.09	Contabilità dei lavori a misura	2.864,53 €
Qcl.11	Certificato di regolare esecuzione	1.909,69 €
Qcl.12	Coordinamento della sicurezza in esecuzione	11.935,55 €
Sommatoria		34.374,39 €

IMPIANTI – IA.01

b.II) PROGETTAZIONE DEFINITIVA

Codice	Descrizione singole prestazioni	
QbII.01	Relazioni generale e tecniche, Elaborati grafici, Calcolo delle strutture e degli impianti, eventuali Relazione sulla risoluzione delle interferenze e Relazione sulla gestione materie	1.224,60 €
QbII.05	Elenco prezzi unitari ed eventuali analisi, Computo metrico estimativo, Quadro economico	535,76 €
QbII.08	Schema di contratto, Capitolato speciale d'appalto	612,30 €
QbII.18	Elaborati di progettazione antincendio (d.m. 16/02/1982)	459,23 €
QbII.20	Elaborati e relazioni per requisiti acustici (Legge 447/95-d.p.c.m. 512/97)	153,08 €
QbII.21	Relazione energetica (ex Legge 10/91 e s.m.i.)	229,61 €
QbII.22	Diagnosi energetica (ex Legge 10/91 e s.m.i.) degli edifici esistenti, esclusi i rilievi e le indagini	153,08 €
QbII.23	Aggiornamento delle prime indicazioni e prescrizioni per la redazione del PSC	76,54 €
Sommatoria		3.444,19 €

b.III) PROGETTAZIONE ESECUTIVA

Codice	Descrizione singole prestazioni	
QbIII.01	Relazione generale e specialistiche, Elaborati grafici, Calcoli esecutivi	1.148,06 €
QbIII.02	Particolari costruttivi e decorativi	382,69 €
QbIII.03	Computo metrico estimativo, Quadro economico, Elenco prezzi e eventuale analisi, Quadro dell'incidenza percentuale della quantità di manodopera	382,69 €
QbIII.04	Schema di contratto, capitolato speciale d'appalto, cronoprogramma	153,08 €

QbIII.05	Piano di manutenzione dell'opera	229,61 €
QbIII.07	Piano di Sicurezza e Coordinamento	765,38 €
Sommatoria		3.061,51 €

c.I) ESECUZIONE DEI LAVORI

Codice	Descrizione singole prestazioni	
Qcl.01	Direzione lavori, assistenza al collaudo, prove di accettazione	2.449,20 €
Qcl.02	Liquidazione (art.194, comma 1, d.P.R. 207/10)-Rendicontazioni e liquidazione tecnico contabile	229,61 €
Qcl.03	Controllo aggiornamento elaborati di progetto, aggiornamento dei manuali d'uso e manutenzione	153,08 €
Qcl.09	Contabilità dei lavori a misura	344,42 €
Qcl.11	Certificato di regolare esecuzione	306,15 €
Qcl.12	Coordinamento della sicurezza in esecuzione	1.913,44 €
Sommatoria		5.395,90 €

IMPIANTI – IA.02

b.II) PROGETTAZIONE DEFINITIVA

Codice	Descrizione singole prestazioni	
QbII.01	Relazioni generale e tecniche, Elaborati grafici, Calcolo delle strutture e degli impianti, eventuali Relazione sulla risoluzione delle interferenze e Relazione sulla gestione materie	874,43 €
QbII.05	Elenco prezzi unitari ed eventuali analisi, Computo metrico estimativo, Quadro economico	382,56 €
QbII.08	Schema di contratto, Capitolato speciale d'appalto	437,21 €
QbII.18	Elaborati di progettazione antincendio (d.m. 16/02/1982)	327,91 €
QbII.20	Elaborati e relazioni per requisiti acustici (Legge 447/95-d.p.c.m. 512/97)	109,30 €
QbII.21	Relazione energetica (ex Legge 10/91 e s.m.i.)	163,96 €
QbII.22	Diagnosi energetica (ex Legge 10/91 e s.m.i.) degli edifici esistenti, esclusi i rilievi e le indagini	109,30 €
QbII.23	Aggiornamento delle prime indicazioni e prescrizioni per la redazione del PSC	54,65 €
Sommatoria		2.459,33 €

b.III) PROGETTAZIONE ESECUTIVA

Codice	Descrizione singole prestazioni	
QbIII.01	Relazione generale e specialistiche, Elaborati grafici, Calcoli esecutivi	819,78 €
QbIII.02	Particolari costruttivi e decorativi	273,26 €
QbIII.03	Computo metrico estimativo, Quadro economico, Elenco prezzi e eventuale analisi, Quadro dell'incidenza percentuale della quantità di manodopera	273,26 €
QbIII.04	Schema di contratto, capitolato speciale d'appalto, cronoprogramma	109,30 €
QbIII.05	Piano di manutenzione dell'opera	163,96 €
QbIII.07	Piano di Sicurezza e Coordinamento	546,52 €
Sommatoria		2.186,07 €

c.I) ESECUZIONE DEI LAVORI

Codice	Descrizione singole prestazioni	
Qcl.01	Direzione lavori, assistenza al collaudo, prove di accettazione	1.748,85 €
Qcl.02	Liquidazione (art.194, comma 1, d.P.R. 207/10)-Rendicontazioni e liquidazione tecnico contabile	163,96 €
Qcl.03	Controllo aggiornamento elaborati di progetto, aggiornamento dei manuali d'uso e manutenzione	109,30 €
Qcl.09	Contabilità dei lavori a misura	245,93 €
Qcl.11	Certificato di regolare esecuzione	218,61 €
Qcl.12	Coordinamento della sicurezza in esecuzione	1.366,29 €
Sommatoria		3.852,94 €

IMPIANTI – IA.03

b.II) PROGETTAZIONE DEFINITIVA

Codice	Descrizione singole prestazioni	
QbII.01	Relazioni generale e tecniche, Elaborati grafici, Calcolo delle strutture e degli impianti, eventuali Relazione sulla risoluzione delle interferenze e Relazione sulla gestione materie	4.002,52 €
QbII.05	Elenco prezzi unitari ed eventuali analisi, Computo metrico estimativo, Quadro economico	1.751,10 €
QbII.08	Schema di contratto, Capitolato speciale d'appalto	2.001,26 €
QbII.18	Elaborati di progettazione antincendio (d.m. 16/02/1982)	1.500,95 €
QbII.20	Elaborati e relazioni per requisiti acustici (Legge 447/95-d.p.c.m. 512/97)	500,32 €
QbII.21	Relazione energetica (ex Legge 10/91 e s.m.i.)	750,47 €
QbII.22	Diagnosi energetica (ex Legge 10/91 e s.m.i.) degli edifici esistenti, esclusi i rilievi e le indagini	500,32 €
QbII.23	Aggiornamento delle prime indicazioni e prescrizioni per la redazione del PSC	250,16 €
Sommatoria		11.257,10 €

b.III) PROGETTAZIONE ESECUTIVA

Codice	Descrizione singole prestazioni	
QbIII.01	Relazione generale e specialistiche, Elaborati grafici, Calcoli esecutivi	3.752,37 €
QbIII.02	Particolari costruttivi e decorativi	1.250,79 €
QbIII.03	Computo metrico estimativo, Quadro economico, Elenco prezzi e eventuale analisi, Quadro dell'incidenza percentuale della quantità di manodopera	1.250,79 €
QbIII.04	Schema di contratto, capitolato speciale d'appalto, cronoprogramma	500,32 €
QbIII.05	Piano di manutenzione dell'opera	750,47 €
QbIII.07	Piano di Sicurezza e Coordinamento	2.501,58 €
Sommatoria		10.006,31 €

c.I) ESECUZIONE DEI LAVORI

Codice	Descrizione singole prestazioni	
Qcl.01	Direzione lavori, assistenza al collaudo, prove di accettazione	8.005,05 €
Qcl.02	Liquidazione (art.194, comma 1, d.P.R. 207/10)-Rendicontazioni e liquidazione tecnico contabile	750,47 €
Qcl.03	Controllo aggiornamento elaborati di progetto, aggiornamento dei manuali d'uso e manutenzione	500,32 €
Qcl.09	Contabilità dei lavori a misura	1.125,71 €
Qcl.11	Certificato di regolare esecuzione	1.000,63 €
Qcl.12	Coordinamento della sicurezza in esecuzione	6.253,94 €
Sommatoria		17.636,12 €

ACCATASTAMENTO

DICHIARAZIONI DI IMMOBILI AL CATASTO FABBRICATI

Codice	Descrizione singole prestazioni	
Tab 18	Importo fisso per le prestazioni preliminari 600,00 €	600,00 €
	Compenso per la redazione di elaborato planimetrico relativo a un piano con Pianta Complessa	200,00 €
	Compenso per i piani successivi dell'elaborato planimetrico in pianta complessa: n° piani 1	100,00 €
	Dichiarazione al catasto fabbricati di: n° 2 Ufficio-Negoziato-Ristorante Pianta Complessa OLTRE i	
	150m2 con Rilievo e restituzione con caratteristiche disegno scala 1/200	2.825,50 €
	Spese ed oneri accessori (25%)	931,38 €
Sommatoria		4.656,88 €

In sintesi si riassume l'ammontare del corrispettivo come segue:

FASI PRESTAZIONALI	Corrispettivi CP+S	di cui costo del personale
b.II) PROGETTAZIONE DEFINITIVA	41.509,14 €	21.413,15 €
b.III) PROGETTAZIONE ESECUTIVA	33.395,92 €	16.908,44 €
c.I) ESECUZIONE DEI LAVORI	61.259,36 €	32.383,14 €
ACCATAMENTO	4.656,88 €	-
AMMONTARE COMPLESSIVO DEL CORRISPETTIVO	140.821,30 €	70.704,73 €

Ai fini dell'art. 48 comma 2 del D.Lgs. 50/2016:

- la prestazione principale è la Direzione dei lavori;
- le prestazioni secondarie sono la Progettazione e il Coordinamento della sicurezza;

Ciò posto, si segnala sin da ora che, in caso di RTP nella successiva procedura negoziata dovrà essere espressamente specificata la quota/parte del servizio che sarà eseguita dai singoli operatori economici riuniti o consorziati, conformemente a quanto prescritto dall'art. 48 comma 4 del D.Lgs. 50/2016.

4. Durata del servizio

Il servizio di progettazione definitiva ed esecutiva e di coordinamento sicurezza in fase di progettazione avrà una durata complessiva di **120** giorni naturali e consecutivi dal formale invito a procedere da parte del RUP, esclusi i tempi per la verifica e l'approvazione delle eventuali varie fasi progettuali da parte della Stazione Appaltante.

I tempi per lo svolgimento delle prestazioni relative alla fase esecutiva (direzione lavori, coordinamento sicurezza in fase esecutiva) coinciderà con il tempo utile contrattuale che verrà assegnato all'impresa per l'esecuzione dei lavori e con i tempi dettati dalla normativa in materia.

5. Criterio di aggiudicazione

L'aggiudicazione avverrà con il criterio dell'offerta economicamente più vantaggiosa ai sensi dell'art. 95 comma 3 lett. b) del D.Lgs. 50/2016, secondo il miglior rapporto qualità/prezzo, con l'attribuzione di un punteggio massimo di 80 punti per l'offerta tecnica e 20 punti per l'offerta economica/temporale, per un punteggio complessivo massimo pari a 100.

Nella successiva lettera di invito alla procedura negoziata caricata nella RDO saranno precisati gli elementi di valutazione delle offerte e la relativa ponderazione, conformemente a quanto previsto nel paragrafo 5.2.6 delle Linee Guida ANAC n. 4 recanti "*procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione elenchi di operatori economici*".

6. Sopralluogo

Ai fini della successiva procedura negoziata verrà previsto un sopralluogo facoltativo presso l'immobile, secondo le modalità e le tempistiche che verranno indicate.

7. Requisiti di partecipazione e di idoneità professionale

Possono presentare istanza di partecipazione alla presente indagine di mercato gli operatori economici di cui all'art. 46 del D.Lgs. 50/2016, in possesso dei requisiti di cui al Decreto Ministeriale 2 dicembre 2016 n. 263 "*Regolamento recante definizione dei requisiti che devono possedere gli operatori economici per l'affidamento dei servizi di architettura e ingegneria e individuazione dei criteri per garantire la presenza di giovani professionisti, in forma singola o associata, nei gruppi*".

concorrenti ai bandi relativi a incarichi di progettazione, concorsi di progettazione e di idee, ai sensi dell'articolo 24, commi 2 e 5 del decreto legislativo 18 aprile 2016, n. 50" (GU Serie Generale n.36 del 13-2-2017), **iscritti al momento della presentazione della manifestazione di interesse alla Piattaforma di e-procurement "Acquistinretepa - Mercato Elettronico della Pubblica Amministrazione"** con accreditamento all'iniziativa "Servizi Professionali-Architetti, Ingegneri, Geologi, Geometri, Agronomi, Periti" sottocategoria "Servizi architettonici, di costruzione, ingegneria e ispezione".

Gli operatori economici dovranno inoltre essere in possesso dei seguenti requisiti:

1) generali di cui all'art. 80 del D.Lgs. 50/2016;

2) di idoneità professionale come di seguito individuati:

a) laurea in architettura o ingegneria o in una disciplina tecnica attinente l'attività prevalente oggetto di gara, diploma di geometra o altro diploma tecnico attinente alla tipologia dei servizi da prestare, e tutte le abilitazioni necessarie ai fini dell'espletamento dell'incarico con specifico riferimento anche all'abilitazione per lo svolgimento dell'attività di coordinatore della sicurezza in fase di progettazione ed esecuzione cui all'art. 98 del D.Lgs. 81/2008

b) abilitazione all'esercizio della professione nonché iscrizione al momento della presentazione della manifestazione di interesse al relativo albo professionale ed in regola con i relativi CFP;

c) di essere in possesso delle abilitazioni necessarie per la trasmissione degli aggiornamenti catastali agli Uffici del Catasto e del Libro Fondiario territorialmente competenti. Si specifica che per le pratiche di aggiornamento catastali e tavolari oggetto del presente affidamento, occorre essere abilitati al Sistema Informativo del Libro Fondiario e Catasto OpenKat della Provincia autonoma di Bolzano;

NB: il Portale per le pratiche catastali dell'Agenzia delle Entrate non è utilizzabile per l'esecuzione del servizio.

3) di capacità economico-finanziaria e tecnico-organizzativa come di seguito individuati:

a) un "livello adeguato di copertura assicurativa" contro i rischi professionali per un importo percentuale fissato in relazione al costo di costruzione dell'opera da progettare, così come consentito dall'art. 83, comma 4, lett.c) del Codice e specificato dall'allegato XVII, parte prima, lettera a), pari ad € 1.500.000;

b) avvenuto espletamento negli **ultimi dieci anni di servizi di ingegneria e di architettura**, di cui all'art. 3, lett. vvvv) del Codice, relativi a lavori appartenenti ad ognuna delle classi e categorie dei lavori cui si riferiscono i servizi da affidare, individuate sulla base delle elencazioni contenute nelle vigenti tariffe professionali, per un importo globale per ogni classe e categoria pari a 1,5 volte l'importo stimato dei lavori cui si riferisce la prestazione, in riferimento alle linee guida ANAC n.1, come segue:

Categoria "Edilizia - E.21" (corrispondenza L.143/49 – classe I/d), Grado di complessità 1,20
Progettazione esecutiva e/o Direzione lavori per interventi di importo lavori globale pari ad € 527.782,50;

Categoria "Impianti - IA.01" (corrispondenza L.143/49 – classe III/a), Grado di complessità 0,75
Progettazione esecutiva e/o Direzione lavori per interventi di importo lavori globale pari ad € 75.915,00;

Categoria "Impianti - IA.02" (corrispondenza L.143/49 – classe III/b), Grado di complessità 0,85
Progettazione esecutiva e/o Direzione lavori per interventi di importo lavori globale pari ad € 37.957,50;

Categoria "Impianti - IA.03" (corrispondenza L.143/49 – classe III/c), Grado di complessità 1,15
Progettazione esecutiva e/o Direzione lavori per interventi di importo lavori globale pari ad € 227.745,00;

c) avvenuto svolgimento negli ultimi dieci anni di **due servizi di ingegneria e di architettura**, di cui all'art. 3, lett. vvvv) del Codice, relativi ai lavori appartenenti ad ognuna delle classi e categorie dei lavori cui si riferiscono i servizi da affidare, individuate sulla base delle elencazioni contenute nelle vigenti tariffe professionali, per un importo totale non inferiore a 0,8 volte l'importo stimato dei lavori cui afferisce la prestazione, in riferimento alle linee guida ANAC n.1, come segue:

Categoria "Edilizia - E.21" (corrispondenza L.143/49 – classe I/d), Grado di complessità 1,20
Progettazione esecutiva e/o Direzione lavori per interventi di importo lavori globale pari ad € 281.484,50;

Categoria "Impianti - IA.01" (corrispondenza L.143/49 – classe III/a), Grado di complessità 0,75
Progettazione esecutiva e/o Direzione lavori per interventi di importo lavori globale pari ad € 40.488,00;

Categoria "Impianti - IA.02" (corrispondenza L.143/49 – classe III/b), Grado di complessità 0,85
Progettazione esecutiva e/o Direzione lavori per interventi di importo lavori globale pari ad € 20.244,00;

Categoria "Impianti - IA.03" (corrispondenza L.143/49 – classe III/c), Grado di complessità 1,15
Progettazione esecutiva e/o Direzione lavori per interventi di importo lavori globale pari ad € 121.464,00;

N.B.:

- in caso di raggruppamenti temporanei di professionisti i requisiti finanziari e tecnici minimi di cui alle lettere a) e b) devono essere posseduti cumulativamente dal raggruppamento. La mandataria in ogni caso deve possedere i requisiti di partecipazione in misura percentuale superiore rispetto a ciascuna dei mandanti. Il requisito di cui alla lett. c) non è frazionabile, nel senso che l'importo minimo richiesto per ciascuno dei due servizi non può essere frazionato, ossia non può risultare dalla somma degli importi relativi a più servizi. Il concorrente dovrà quindi essere in possesso di due precedenti esperienze tecniche di cui all'art. 3, lett. vvvv) del Codice, per ogni classe e categoria individuata, che, sommate fra loro, raggiungano l'importo minimo richiesto. Inoltre, **nel caso di partecipazione in forma plurima** entrambi i "servizi di punta" richiesti per ciascuna classe e categoria dovranno essere stati interamente svolti da un unico soggetto partecipante al raggruppamento;

- nel caso di concorrente diverso dal professionista singolo nella successiva procedura negoziata dovrà essere indicato il professionista incaricato dell'integrazione delle prestazioni specialistiche;

- in caso di raggruppamenti temporanei di professionisti, fermo restando le disposizioni di cui all'art. 48 del Codice, nella successiva procedura negoziata dovrà essere indicato un giovane professionista, facente parte della compagine del raggruppamento, quale progettista, abilitato da meno cinque anni all'esercizio della professione. I requisiti del giovane professionista, in ogni caso, non concorrono alla formazione dei requisiti di partecipazione richiesti.

8. Modalità di partecipazione

Ciascun operatore potrà inviare la propria richiesta di invito, predisposta secondo il modello allegato al presente Avviso sotto la lettera "A", corredata dalla copia del documento di identità del sottoscrittore in corso di validità, **tramite PEC, all'indirizzo dre_trentinoaltdige@pce.agenziademanio.it** entro e non oltre le **ore 12.00 del 24/03/2021** indicando nell'oggetto "*Candidatura per l'affidamento dei SIA per la riallocazione della PS e l'ampliamento di uffici presso il PUF (BZ)*".

Le manifestazioni di interesse dovranno essere firmate digitalmente, purché la firma corrisponda al soggetto dichiarante ed il relativo certificato non risulti scaduto, revocato o sospeso al momento della sottoscrizione.

La richiesta di invito dovrà pervenire da operatori economici in possesso dei requisiti di partecipazione richiesti, fermo restando che il professionista candidatosi individualmente, in quanto autonomamente qualificato, potrà comunque partecipare alla successiva procedura negoziata quale mandatario di operatori riuniti, purché tutti abilitati al MePA.

Qualora la candidatura venga invece presentata da un operatore economico in forma riunita con altri professionisti, tutti gli operatori facenti parte dell'aggregazione di professionisti dovranno essere abilitati al MePA fin dal momento della presentazione della manifestazione di interesse. In tal caso, i requisiti di cui ai punti 2) e 3) dovranno essere posseduti dal raggruppamento conformemente alle specifiche di cui al NB. del paragrafo 7. Inoltre ciascun operatore riunito dovrà attestare in seno alla richiesta di invito il possesso dei requisiti di partecipazione richiesti, avendo cura di sottoscrivere in segno di accettazione ed impegno la candidatura presentata, al fine di non pregiudicare la finalità perseguita dalla Stazione Appaltante con il presente Avviso, pubblicato allo scopo di reperire i possibili concorrenti in possesso dei requisiti prescritti per l'affidamento del servizio specifico ed a cui rivolgere la successiva RDO. Resta inteso che la dimostrazione dei requisiti di partecipazione atterrà solo al momento successivo della procedura selettiva.

Non saranno prese in considerazione le manifestazioni di interesse pervenute oltre il predetto termine di scadenza ovvero che riportino informazioni e/o documentazione incompleta rispetto alle prescrizioni del presente Avviso. Farà fede l'orario di ricevimento attribuito elettronicamente al momento della ricezione della Pec.

9. Modalità di selezione dei candidati

Ai sensi dell'art. 36 c.2 lett. b, si precisa che, al fine di garantire la speditezza del confronto competitivo, il numero di operatori da invitare è pari a cinque.

Pertanto, laddove le manifestazioni di interesse siano superiori a cinque, alle **ore 10.00 del 26/03/2021** presso la sede dell'Agenzia del Demanio, Direzione Regionale Trentino Alto Adige, Piazza Tribunale n. 2, 39100 - Bolzano, il Responsabile Unico del Procedimento, alla presenza di due collaboratori individuati tra il personale della stessa, previa verifica della conformità della documentazione prodotta, selezionerà mediante sorteggio i cinque operatori da invitare alla successiva procedura negoziata, svolta mediante RDO sul MePA.

Qualora la modalità di sorteggio sopra descritta non potesse svolgersi a causa della situazione sanitaria in corso, il RUP procederà al sorteggio in videocollegamento attraverso la piattaforma Skype for Business; in questo caso, almeno tre giorni prima del sorteggio, la SA provvederà a darne avviso pubblico sul sito istituzionale, indicando le modalità con le quali i concorrenti interessati potranno assistere al sorteggio.

Verranno adottati i dovuti accorgimenti per garantire la segretezza dei nominativi degli operatori sorteggiati sino alla scadenza del termine di presentazione delle offerte, in ossequio a quanto previsto dall'art. 53, comma 2, lett. b) del D.lgs. 50/2016. Si procederà a numerare ciascuna candidatura in base all'ordine d'arrivo, attribuendo ad ognuna un numero di protocollo.

In relazione alle candidature non sorteggiate e quindi non ammesse alla successiva procedura, verrà comunque data specifica comunicazione a mezzo pec ai singoli operatori economici.

L'Agenzia non procederà dunque al sorteggio qualora il numero di candidature pervenute sia inferiore o uguale a cinque.

Non saranno ammessi al sorteggio gli operatori economici la cui candidatura risulterà compilata in maniera non corretta/completa. Al presente Avviso gli operatori economici dovranno rispondere inoltrando solo ed esclusivamente la propria Candidatura, predisposta secondo il modello fornito dalla Stazione Appaltante, comprensiva dell'attestazione dei requisiti prescritti ai fini della partecipazione. Non dovranno invece essere inoltrati documentazione e/o dichiarazioni ulteriori, volti ad attestare il possesso dei requisiti di partecipazione richiesti, in quanto non verranno presi in considerazione.

Resta inteso che, i requisiti di partecipazione autodichiarati dagli operatori economici in seno alla manifestazione di interesse, saranno comunque oggetto di specifica autocertificazione resa ai sensi del DPR 445/2000 nell'ambito della successiva procedura negoziata, nonché oggetto di apposita verifica in capo all'eventuale aggiudicatario. Pertanto, la partecipazione alla successiva procedura negoziata non costituisce prova del possesso dei requisiti di moralità, tecnico-organizzativi e idoneità professionale richiesti per l'affidamento del servizio.

10. Responsabile del Procedimento

Il Responsabile del Procedimento è l'Ing. Martin Trocker, raggiungibile all'indirizzo di posta elettronica martin.trocker@agenziademanio.it

11. Trattamento dati personali

Ai sensi e per gli effetti dell'art. 13 GDPR (Regolamento UE 2016/679) e del D.lgs. n. 196/2003 l'Agenzia del Demanio, quale Titolare del trattamento dei dati forniti in risposta al presente Avviso, informa che tali dati verranno utilizzati ai fini della partecipazione alla gara e che verranno trattati con sistemi elettronici e manuali, e, comunque, in modo da garantirne la sicurezza e la riservatezza.

12. Pubblicità ed ulteriori informazioni

Il presente Avviso sarà pubblicato sul sito istituzionale dell'Agenzia www.agenziademanio.it per quindici giorni consecutivi allo scopo di dare adeguata pubblicità all'iniziativa.

Tutte le informazioni in merito al presente Avviso nonché l'esito dell'eventuale seduta pubblica di sorteggio delle candidature e qualsiasi altra notizia, saranno rese note sul sito dell'Agenzia del Demanio, fermo restando che verranno adottati i dovuti accorgimenti per garantire la segretezza dei nominativi degli operatori sorteggiati sino alla scadenza del termine di presentazione delle offerte, in ossequio a quanto previsto dall'art. 53, comma 2, lett. b) del D.Lgs. 50/2016. In ogni caso, sempre in virtù della predetta disposizione normativa volta a garantire la genuinità del confronto competitivo, l'elenco completo di tutti gli operatori che avranno manifestato il proprio interesse al presente Avviso, sarà reso noto solo dopo la scadenza del suddetto termine stabilito nella successiva lettera di invito. In relazione alle candidature non sorteggiate e quindi non ammesse alla successiva procedura negoziata, verrà comunque data specifica comunicazione a mezzo pec ai singoli Operatori Economici.

Si precisa sin da ora che, in caso di ammissione alla avvianda procedura negoziata, i candidati selezionati dovranno fare pervenire esclusivamente tramite Piattaforma telematica MePA, secondo le specifiche tecniche ivi previste, l'offerta e la documentazione che verrà loro richiesta tramite apposita lettera d'invito caricata dalla Stazione Appaltante nella RDO.

La presentazione della candidatura non genera alcun diritto o automatismo di partecipazione alla procedura negoziata.

per la Stazione Appaltante
Il Responsabile dei Servizi Tecnici
Arch. Ivana Zanini
(firmato digitalmente)

Allegati:

- A) Modello richiesta di invito

Ai sensi dell'art. 57 co. 2 dello Statuto di autonomia della Provincia Autonoma di Bolzano, in caso di discordanza tra il testo italiano e il testo tedesco, vale il testo italiano.