

DETERMINAZIONE AUSL DELLA ROMAGNA

AOO: AUSLROMAGNA

Registro: Determinazione

N. 1431

Data: 05/05/2021

Oggetto: PROCEDURA APERTA PER L’AFFIDAMENTO DI SERVIZI DI ARCHITETTURA, INGEGNERIA E GEOLOGIA, CON RELATIVE INDAGINI, PER LA REDAZIONE DELLA PROGETTAZIONE DI FATTIBILITA’ TECNICA ED ECONOMICA, DEFINITIVA ED ESECUTIVA E IL COORDINAMENTO DELLA SICUREZZA IN FASE DI PROGETTAZIONE CON RISERVA DI AFFIDAMENTO DELLA DIREZIONE LAVORI E DEL COORDINAMENTO ALLA SICUREZZA IN FASE DI ESECUZIONE DELL’OPERA NUOVA COSTRUZIONE EDIFICIO PER SERVIZI AMMINISTRATIVI PRESSO L’OSPEDALE S. MARIA DELLE CROCI DI RAVENNA – APC38. CIG 8623205DDE - CUP G62C19000190008
PROVVEDIMENTO DI AMMISSIONE CONCORRENTI ALLA PROCEDURA DI GARA.

Sottoscritto digitalmente da:

- Enrico Sabatini (Il Direttore/Responsabile) U.O. PROGETTAZIONE E SVILUPPO EDILIZIO;
- Francesca Luzi (Il Responsabile del Procedimento);

Classifica: 12.6 Interventi sugli immobili: lavori edili-impiantistici

ELENCO DOCUMENTI

DESCRIZIONE	IMPRONTA
DET_ammissione_ProgettEdificioRA_APC38.pdf	5C84D380F011D73FC93EB53F85C7DB6999594E454C77 429B617CE1BD86142FB4

AUSL DELLA ROMAGNA
DETERMINAZIONE DEL DIRETTORE
U.O. PROGETTAZIONE E SVILUPPO EDILIZIO

OGGETTO: PROCEDURA APERTA PER L’AFFIDAMENTO DI SERVIZI DI ARCHITETTURA, INGEGNERIA E GEOLOGIA, CON RELATIVE INDAGINI, PER LA REDAZIONE DELLA PROGETTAZIONE DI FATTIBILITA’ TECNICA ED ECONOMICA, DEFINITIVA ED ESECUTIVA E IL COORDINAMENTO DELLA SICUREZZA IN FASE DI PROGETTAZIONE CON RISERVA DI AFFIDAMENTO DELLA DIREZIONE LAVORI E DEL COORDINAMENTO ALLA SICUREZZA IN FASE DI ESECUZIONE DELL’OPERA NUOVA COSTRUZIONE EDIFICIO PER SERVIZI AMMINISTRATIVI PRESSO L’OSPEDALE S. MARIA DELLE CROCI DI RAVENNA – APC38. CIG 8623205DDE - CUP G62C19000190008.
PROVVEDIMENTO DI AMMISSIONE CONCORRENTI ALLA PROCEDURA DI GARA.

Normativa di riferimento

- D. Lgs. 50 del 18/04/2016 e s.m.i. Codice dei contratti pubblici ”

Richiamate:

- la determinazione del Direttore dell’U.O. Progettazione e Sviluppo Edilizio n. 342 del 05/02/2021 con cui, tra l’altro, è stata indetta procedura di affidamento, mediante procedura aperta ai sensi dell’art. 60 D.lgs. 18/4/2016 n. 50, da svolgersi in modalità telematica, con applicazione del criterio di aggiudicazione dell’offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, ai sensi dell’art. 95, comma 3, lettera b) del medesimo Decreto, per l’affidamento di “*servizi di architettura, ingegneria e geologia, con relative indagini, per la redazione della progettazione di fattibilità tecnica ed economica, definitiva ed esecutiva e il coordinamento della sicurezza in fase di progettazione, con riserva di affidamento anche dei servizi di direzione lavori e coordinamento della sicurezza in fase di esecuzione, inerenti i lavori di realizzazione di edificio per servizi amministrativi presso l’Ospedale S. Maria delle Croci di Ravenna*”, per un importo complessivo a base di gara di € 734.920,87 esclusi oneri previdenziali e assistenziali (4%) e IVA 22%;
- la determinazione del Direttore dell’U.O. Progettazione e Sviluppo Edilizio n. 796 del 11/03/2021 con cui è stata approvata la rettifica dei seguenti documenti di gara: bando, disciplinare, allegato 2 “Calcolo tariffario e prove geol.”, allegato 4 “Documento Preliminare all’avvio della Progettazione” e allegato 5 “Schema di convenzione” relativi all’appalto in oggetto, nei quali è rettificato l’importo complessivo a base di gara da € 734.920,87 a € 816.033,07 esclusi oneri previdenziali e assistenziali (4%) e IVA 22%;

Dato atto che:

- è stata data la prescritta pubblicità, a norma di legge, provvedendo alla pubblicazione del medesimo sulla GUUE S45 11684-2021-IT del 05/03/2021 (rettifica GUUE S51 129210-2021-IT del 15/03/2021), sulla Gazzetta ufficiale della Repubblica Italiana - serie speciale n. 26 del 05/03/2021 (rettifica n. 30 del 15/03//2021), sul profilo del committente, sul sito informatizzato regionale presso l’Osservatorio Regionale dei Contratti Pubblici di lavori, servizi e forniture della Regione Emilia-Romagna (SITAR), nonché, per estratto, su due dei principali quotidiani a diffusione nazionale (“GAZZETTA ASTE E APPALTI” e

“CORRIERE DELLA SERA”) e due dei quotidiani a maggiore diffusione locale nel luogo ove si eseguirà il contratto (RESTO DEL CARLINO Ed. Ravenna e “IL CORRIERE DI ROMAGNA”), nonché sul sito <https://intercenter.regione.emilia-romagna.it/servizi-imprese/bandi-altri-enti/bandi-eavvisialtri-enti>

- il termine perentorio per la presentazione delle offerte era fissato per il giorno 29/03/2021 alle ore 16:00 poi prorogato al giorno 14/04/2021 ore 16:00 con avviso pubblicato nella medesima modalità di pubblicazione del Bando;
- la prima seduta virtuale di gara, attraverso il SATER, di sblocco delle buste contenenti la documentazione amministrativa, era fissata per il giorno 31/03/2021 alle ore 11:00, poi prorogata al giorno 15/04/2021 alle ore 11:00 prima seduta virtuale di gara era fissata per il giorno 15/07/2019 alle ore 10:00
- entro il suddetto termine perentorio fissato per la presentazione delle offerte sono state collocate sulla piattaforma SATER n. 02 offerte presentate dai seguenti concorrenti:

prog r.	Ragione Sociale	Comune	Registro di Sistema	Stato	Data e ora ricezione
1	POLITECNICA - INGEGNERIA ED ARCHITETTURA - SOCIETA' COOPERATIVA	Modena	PI126882-21	Inviato	14/04/2021 11:13:52
2	RTP Studio associato - COSTRUIRE ENERGIE S.R.L. - RPA S.R.L.	Bolzano	PI127218-21	Inviato	14/04/2021 12:39:12

Dato atto che:

- il seggio di gara deputato alla verifica della documentazione amministrativa presentata dalle Ditte partecipanti, individuato con nota del Direttore dell'U.O. Progettazione e Sviluppo Edilizio prot. n. 2021/0098572 del 14/04/2021 risulta così composto:

▪ Ing. Francesca Luzi - Dirigente presso U.O. Progettazione e Sviluppo Edilizio	Presidente
▪ Dott.ssa Sabrina Tognacci – Funzionario presso U.O. Progettazione e Sviluppo Edilizio	Componente
▪ Sig.ra Adele Sebastiani – Assistente Amministrativo presso U.O. Progettazione e Sviluppo Edilizio	Componente

- sono state acquisite agli atti le dichiarazioni rese dai suddetti componenti il seggio di gara in merito all'insussistenza di situazioni di conflitto di interesse di cui all'art. 42 del Codice;

Ultimate le operazioni inerenti alla verifica della regolarità della documentazione amministrativa da parte del seggio di gara, avvenuta nei giorni 15-19-20 aprile 2021 e richiamato il relativo verbale di gara acquisito agli atti con prot. n. 0104845 del 20/04/2021,

nel quale, in esito alle operazioni di verifica suddette, si è disposta l'attivazione di sub procedimento di soccorso istruttorio ai sensi dell'art 83, comma 9 del D.Lgs. 50/2016 e di richiesta chiarimenti, nei confronti delle due concorrenti, per quanto motivato nel verbale stesso;

Dato atto che in data 21/04/2021 si è proceduto a inviare tramite piattaforma SATER le richieste di regolarizzazione ai n. 2 concorrenti ed entro il termine assegnato del 29/04/2021 ore 14:00, indicato sul sistema SATER, risultano pervenute, tramite la piattaforma, le regolari risposte da parte dei suddetti concorrenti e se ne è disposta l'ammissione, come rilevabile dal verbale di verifica della documentazione a seguito di attivazione di sub procedimento di soccorso istruttorio e di richiesta chiarimenti, del 02/02/2021, acquisito agli atti con prot. 115783 del 30/04/2021;

Ritenuto pertanto:

- di prendere atto delle risultanze del verbale di verifica della documentazione amministrativa acquisito in atti con prot. n. 0104845 del 20/04/2021;
- di prendere atto, altresì, delle risultanze del verbale di verifica della documentazione a seguito di attivazione del sub procedimento di soccorso istruttorio/richiesta chiarimenti, acquisito agli atti con prot. 115783 del 30/04/2021;
- di disporre conseguentemente l'ammissione al prosieguo della gara dei n. 2 concorrenti partecipanti:
 1. POLITECNICA - INGEGNERIA ED ARCHITETTURA - SOCIETA' COOPERATIVA
 2. RTP Studio associato Lucchin - COSTRUIRE ENERGIE S.R.L. - RPA S.R.L.

Visto l'art. 76, comma 2 bis, del D.Lgs. 50/2016 e s.m.i., ai sensi del quale *“Nei termini stabiliti al comma 5 è dato avviso ai candidati e ai concorrenti, con le modalità di cui all'articolo 5-bis del codice dell'amministrazione digitale, di cui al decreto legislativo 7 marzo 2005, n. 82, o strumento analogo negli altri Stati membri, del provvedimento che determina le esclusioni dalla procedura di affidamento e le ammissioni ad essa 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, indicando l'ufficio o il collegamento informatico ad accesso riservato dove sono disponibili i relativi atti”.*

Ritenuto, pertanto, di dare attuazione alle disposizioni di cui sopra, comunicando ai concorrenti l'adozione del presente provvedimento che verrà inviato, tramite la piattaforma SATER, unitamente ai verbali di verifica della documentazione amministrativa sopra richiamati;

Vista l'attestazione del Responsabile della Unità Operativa proponente in relazione alla non sussistenza di oneri a carico del redigendo bilancio economico preventivo dell'anno in corso;

Attestate la regolarità tecnica e la legittimità del presente provvedimento, nonché la coerenza con i regolamenti e le procedure aziendali, da parte dei Responsabili che sottoscrivono in calce;

Vista la deliberazione n. 342 del 20.09.2018 ad oggetto *“Tipologie degli atti a rilevanza giuridica interna ed esterna di competenza delle articolazioni organizzative aziendali”* e s.m. e i.;

D E T E R M I N A

1. di prendere atto, per le motivazioni di cui in premessa che si intendono integralmente richiamate, delle risultanze:
 - del verbale di verifica della documentazione amministrativa delle offerte pervenute, acquisito agli atti con prot. n. 0104845 del 20/04/2021 e
 - del verbale di verifica della documentazione a seguito di attivazione del sub procedimento di soccorso istruttorio/richiesta chiarimenti, acquisito agli atti con prot. 115783 del 30/04/2021ai quali si rinvia integralmente e di approvarne gli esiti;
2. di disporre conseguentemente l'**AMMISSIONE** al prosieguo della gara dei n. 2 concorrenti partecipanti:
 1. POLITECNICA - INGEGNERIA ED ARCHITETTURA - SOCIETA' COOPERATIVA
 2. RTP Studio associato Lucchin - COSTRUIRE ENERGIE S.R.L. - RPA S.R.L.
3. di dare avviso ai concorrenti, dell'adozione del presente provvedimento di ammissione inviandolo tramite la piattaforma SATER unitamente ai verbali di gara sopra richiamati;
4. di dare atto della non sussistenza di oneri a carico del redigendo bilancio economico preventivo dell'anno in corso;
5. di trasmettere il presente atto al Collegio Sindacale ai sensi dell'art. 18, comma 4, della L.R. 9/2018;
6. di inviare la presente determinazione per l'esecuzione e quant'altro di competenza alle seguenti strutture aziendali:
 - U.O. PROGETTAZIONE E SVILUPPO EDILIZIO

Nessun allegato

Il Responsabile del Procedimento
Ing. Francesca Luzi

Il Direttore UO
U.O. PROGETTAZIONE E SVILUPPO
EDILIZIO
Arch. Enrico Sabatini

Pubblicazione N. 1579

Determinazione n. 1431 del 05/05/2021 ad oggetto:

PROCEDURA APERTA PER L’AFFIDAMENTO DI SERVIZI DI ARCHITETTURA, INGEGNERIA E GEOLOGIA, CON RELATIVE INDAGINI, PER LA REDAZIONE DELLA PROGETTAZIONE DI FATTIBILITA’ TECNICA ED ECONOMICA, DEFINITIVA ED ESECUTIVA E IL COORDINAMENTO DELLA SICUREZZA IN FASE DI PROGETTAZIONE CON RISERVA DI AFFIDAMENTO DELLA DIREZIONE LAVORI E DEL COORDINAMENTO ALLA SICUREZZA IN FASE DI ESECUZIONE DELL’OPERA NUOVA COSTRUZIONE EDIFICIO PER SERVIZI AMMINISTRATIVI PRESSO L’OSPEDALE S. MARIA DELLE CROCI DI RAVENNA – APC38. CIG 8623205DDE - CUP G62C19000190008
PROVVEDIMENTO DI AMMISSIONE CONCORRENTI ALLA PROCEDURA DI GARA.

CERTIFICATO DI PUBBLICAZIONE

- Si attesta che il presente atto viene pubblicato all'ALBO ON LINE dell'Azienda USL della Romagna (art. 32 L. 69/09 e s.m.i.), in data 05/05/2021 per un periodo non inferiore a 15 giorni consecutivi.

Il presente atto è stato inviato in data 05/05/2021 al Collegio Sindacale (art. 18, comma 4, della L.R. 9/2018)