

CENTRALE UNICA DI COMMITTENZA

UNIONE DEI COMUNI MONTEODORO

Comuni Associati

Carosino, Grottaglie, Fragagnano, Erchie, Lizzano, MARUGGIO, Castellana Grotte, Manduria, Alberobello, Faggiano, Leporano, Locorotondo, Maruggio, Monteiasi, Montemesola, Monteparano, Noci, Oria, Roccaforzata, San Giorgio Ionico, Sava, San Marzano di San Giuseppe, Pulsano, Torre Santa Susanna, Torricella, Villa Castelli, Putignano, Avetrana, Latiano, Gioia del Colle, Bitetto, Adelfia

Sede: c/o Comune di Faggiano Via Skanderberg - 74020 Faggiano (TA) - 74020 - FAGGIANO (TA) <http://montedoro.traspare.com>
- pec: unionemontedoro@pec.it
Tel.

COMUNE DI MARUGGIO (TA)

Via Vittorio Emanuele, 41 - 74020 - MARUGGIO (TA) - Tel. 099 2219914
Part. IVA: Cod. Fisc. 00900400730 Cod. Istat 073007
<http://www.MARUGGIO.gov.it/> PEC: urbanistica.comune.maruggio@PEC.RUPAR.PUGLIA.IT

AVVISO PUBBLICO DI INDAGINE DI MERCATO PER ACQUISIZIONE MANIFESTAZIONI DI INTERESSE A PARTECIPARE AD UNA PROCEDURA RISTRETTA, SVOLTA IN MODALITA' TELEMATICA TRAMITE IL SISTEMA TELEMATICO – CUC “MONTEODORO” PER AFFIDAMENTO DEI SERVIZI DI INGEGNERIA - AZIONE 7.4 “INTERVENTI PER LA COMPETITIVITÀ DEL SISTEMA PORTUALE E INTERPORTUALE”, ASSE VII “SISTEMI DI TRASPORTO E INFRASTRUTTURE DI RETE” DEL P.O.R. PUGLIA FESR-FSE 2014/2020”; INTERVENTO DENOMINATO “DRAGAGGIO PORTO DI CAMPOMARINO

Oggetto	<i>PROCEDURA RISTRETTA ai sensi dell'art. 61 del D. Lgs. N. 50/2016 per affidamento dei servizi di ingegneria - Azione 7.4 “Interventi per la competitività del sistema portuale e interportuale”, Asse VII “Sistemi di Trasporto e Infrastrutture di Rete” del P.O.R. Puglia FESR-FSE 2014/2020”; intervento denominato “DRAGAGGIO PORTO DI CAMPOMARINO”</i>
CIG	81906187CA
CUP	G17H03000130001
Importo a base d'asta	€ 174.439,37
Scelta del contraente	Procedura Ristretta con 5 inviti
Struttura proponente	AREA VI – UFFICIO TECNICO COMUNALE del Comune di MARUGGIO
Modalità	TELEMATICA

STAZIONE APPALTANTE: Comune di MARUGGIO (TA) – SETTORE VI Ufficio Tecnico Comunale – Via Vittorio Emanuele, 41– Tel.: 099.2219914– CF: . 00900400730 - sito internet: www.comune.maruggio.ta.it; posta elettronica certificata: urbanistica.comune.maruggio@pec.rupar.puglia.it per il tramite della Centrale Unica di Committenza presso l'Unione dei Comuni Montedoro, Via Skanderberg - 74020 Faggiano (TA) – CF: 90138150736

RESPONSABILE DEL PROCEDIMENTO: Ai sensi dell'art. 31 D.Lgs 50/2016 è l'Ing. Paolo Magrini, Capo Sezione Urbanistico - Edilizia - UTC del Comune di MARUGGIO (TA) - Tel.099.2219914

Al fine di individuare i soggetti da invitare alla procedura negoziata per l'affidamento del servizio attinente l'ingegneria di "DRAGAGGIO PORTO DI CAMPOMARINO" nel comune di Maruggio (TA), viene pubblicato il presente avviso per l'acquisizione delle manifestazioni di interesse da parte degli operatori economici. La procedura è indetta in esecuzione della Determinazione dirigenziale n. 39 del 06.02.2020 (n. 157 del registro generale), ai sensi dell'art. 157 comma 2. ., in combinato disposto con l'art. 61 , del D. Lgs. 18.4.2016, n. 50 e s.m.i con invito rivolto a operatori economici fra coloro che avranno manifestato interesse a partecipare e che saranno risultati in possesso dei requisiti di qualificazione di cui ai successivi punti.

PREMESSO:

- che sulla base di un progetto preliminare Questo Comune richiedeva relativo finanziamento alla Regione Puglia nell'ambito della azione 7.4 "interventi di dragaggio dei fondali marini alla gestione dei sedimenti estratti" e che lo stesso Ente concedeva per l'importo di € 3.051.254,84, nell'ambito del POR Puglia 2014-2020.
- che in data 25.06.2019 veniva sottoscritto digitalmente tra il Comune di MARUGGIO e la REGIONE PUGLIA Sezione Tutela e Valorizzazione del Paesaggio il "Disciplinare Regolante i Rapporti" tra i due Enti per il finanziamento di €3.051.325,64 concesso per l'intervento "LAVORI DI DRAGAGGIO PER IL MIGLIORAMENTO DELL'ACCESSIBILITÀ ALL'AREA PORTUALE DEL PORTO DI CAMPOMARINO DI MARUGGIO" (CUP E19I19000000002) Azione 7.4 "Interventi per la competitività del sistema portuale e interportuale", Asse VII "Sistemi di Trasporto e Infrastrutture di Rete" del P.O.R. Puglia FESR-FSE 2014/2020 (di seguito Programma) - regolamentato in applicazione della disciplina sugli aiuti in regime di esenzione di cui all'articolo 56 ter "Aiuti a favore dei porti marittimi" – Sezione 15 "Aiuti a favore dei Porti" del Regolamento (UE) n. 651/2014 ;
- **che**, risulta necessario dotarsi del progetto esecutivo e pertanto procedere con la massima celerità ad avviare la procedura per l'affidamento dei necessari servizi tecnici (progettazione, direzione lavori e coordinamento della sicurezza sia in fase di progettazione che di esecuzione) nel rispetto della vigente normativa ed in particolare del nuovo "Codice dei contratti pubblici" Decreto legislativo 18 Aprile 2016, n°50 ;
- **che** con Determinazione a Contrarre n. 39 del 06.02.2020 (n. 157 del registro generale) il Comune di MARUGGIO ha stabilito di avviare, per l'affidamento in oggetto, la procedura ristretta art. 61 del D.Lgs. n°50/2016, mediante procedura di gara interamente gestita con sistema telematico, come disposto dall'art. 58 del D.Lgs. n°50/2016, a mezzo della piattaforma *montedoro.traspare* della "C.U.C. c/o Unione dei Comuni di Montedoro", selezionando, nel rispetto dei principi di non discriminazione, parità di trattamento, proporzionalità e trasparenza, almeno a n°5 operatori economici da invitare dall'elenco aperto dell'Albo Fornitori di cui alla medesima piattaforma *montedoro.traspare* della "C.U.C. c/o Unione dei Comuni di Montedoro", nella sezione "Servizi professionali (progettazione , direzione lavorie coordinatore sicurezza)";
- **che** in relazione a quanto stabilito dal R.U.P., codesto spettabile operatore economico è invitato a partecipare alla presente procedura negoziata secondo le modalità di seguito specificate.
- **che** il presente invito non costituisce presunzione di ammissibilità e che la Commissione di gara che si costituirà dopo il termine per la presentazione delle offerte, potrà procedere all'esclusione di concorrenti, anche in ragione di cause ostative non rilevate durante lo svolgimento della prima fase di iscrizione all'Albo Fornitori di cui alla medesima piattaforma Montedoro traspare della "C.U.C. c/o Unione dei Comuni di Montedoro, nella categoria "Servizi professionali (progettazione e direzione lavori)" o intervenute successivamente alla conclusione della medesima.
- **1. Informazioni generali**
- Si forniscono, a tale proposito, le seguenti informazioni su alcuni elementi che conterrà l'invito
- a partecipare alla presente procedura che verrà inoltrato dall'Amministrazione, precisando che sulla Centrale Unica di Committenza c/o Unione dei Comuni "Montedoro" , all'indirizzo <http://montedoro.traspare.com/> e sul Profilo di Committente dell'Azienda, all'indirizzo <https://www.comune.maruggio.ta.it> è disponibile la documentazione nella quale sono specificate le condizioni tecniche e contrattuali dell'appalto:

-

a. **Oggetto del servizio**

Il servizio da affidare prevede l'esecuzione delle seguenti prestazioni, in riferimento ai lavori occorrenti per il dragaggio del Porto di Campomarino nel Comune di Maruggio:

- **Attività ingegneristica di natura idraulica;**
- **Attività di coordinamento per la sicurezza e la salute nei cantieri;**

b. **IMPORTO A BASE D'ASTA**

Importo complessivo a base di gara, comprensivo di "Spese ed Oneri accessori", ed al netto dell'IVA e degli oneri di Cassa Previdenziale è pari ad €. 174.439,37 . Si precisa che in merito agli oneri della sicurezza, ai sensi e per gli effetti dell'art. 26 del D.Lgs. n. 81/2008 e s.m.i., il servizio non presenta rischi da interferenze, dovendosi svolgere l'attività dell'appaltatore in luoghi diversi da quelli di pertinenza della stazione appaltante, per cui l'importo di detti oneri è pari a € 0,00. Di conseguenza, e in applicazione della determinazione dell'Autorità per la Vigilanza sui contratti pubblici di lavori, servizi e forniture n°3 del 05.03.2008, la Stazione appaltante non è tenuta a redigere il Documento Unico di Valutazione dei Rischi Interferenti. L'importo è così suddiviso:

- **Attività di ingegneria ambientale: €. 140.475,67**
- **Attività di coordinamento per la sicurezza e la salute nei cantieri: €. 33.963,70**

Detto importo è stato calcolato utilizzando, come base di riferimento, i criteri di cui al DM 17 giugno 2016. L'importo deve considerarsi remunerativo di tutte le prestazioni previste richiesta e delle eventuali ulteriori prestazioni offerte in sede di gara, come dal prospetto "Calcolo del corrispettivo" allegato al presente avviso.

- Ai sensi dell'art. 48, comma 2 del D. Lgs. 50/2016 e s.m.i., le prestazioni dei servizi oggetto di appalto sono suddivise in:
 - **PRINCIPALE: Attività ingegneristica di natura idraulica**
 - **SECONDARIE: Attività di coordinamento per la sicurezza e la salute nei cantieri.**

c. **Criterio di aggiudicazione**

A seguito di selezione dei 5 operatori a cui sarà inviata la lettera di invito, la migliore offerta sarà selezionata secondo il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95 del D.Lgs. 50/2016 e s.m.i. sulla base dei criteri di valutazione e dei relativi fattori ponderali di seguito indicati sinteticamente:

Professionalità e adeguatezza dell'offerta sulla base dei servizi svolti riguardanti interventi affini a quello oggetto di appalto, ritenuti dal concorrente significativi della propria capacità di svolgere la prestazione sotto il profilo tecnico	punti 40
Caratteristiche tecnico-metodologiche dell'offerta tramite valutazione della relazione tecnica contenente le modalità di svolgimento delle diverse fasi e prestazioni in cui si articola l'appalto	punti 40
TOTALE OFFERTA TECNICA	punti 80
Ribasso percentuale unico	Punti 20
TOTALE	100

Si procederà alla verifica delle offerte anomale con le modalità previste dall'art. 97, comma 3, del D.Lgs. 50/2016 e s.m.i.

2. Soggetti che possono partecipare e requisiti di partecipazione

Potranno candidarsi esclusivamente i soggetti di cui all'art. 46, comma 1, del D.Lgs. 50/2016 e s.m.i., rispondenti alle disposizioni contenute nel Decreto Ministero Infrastrutture e Trasporti n. 263 del 2 dicembre 2016 ed in possesso dei requisiti di seguito indicati:

Requisiti di ordine generale:

insussistenza di una qualsiasi causa di esclusione prevista dall'art. 80 D.Lgs. 50/2016 e s.m.i..

b) Requisiti di idoneità professionale:

Indipendentemente dalla natura giuridica del soggetto affidatario, il servizio oggetto di affidamento dovrà essere espletato da professionisti iscritti negli appositi albi previsti dai vigenti ordinamenti professionali, personalmente responsabili ed in possesso di tutte le qualifiche professionali necessarie per l'espletamento di tutte le prestazioni richieste. Per le Società è richiesta l'iscrizione alla Camera di Commercio Industria Artigianato e Agricoltura per servizi attinenti l'architettura e l'ingegneria ovvero in analogo registro

dello Stato di appartenenza, nonché l'iscrizione presso il Casellario ANAC delle società di professionisti e di ingegneria di cui agli artt. 6 e 7 del DM 263/2016. Le figure professionali minime richieste per l'esecuzione dell'appalto, determinate in ragione dell'oggetto del servizio e della natura specifica dell'edificio interessato, sono le seguenti:

1. n. 1 ingegnere civile/edile iscritto all'albo professionale (sez. A);
2. n. 1 geologo in possesso di laurea ("vecchio ordinamento", specialistica o magistrale) in scienze geologiche con iscrizione al relativo albo.

c) Requisiti di capacità tecnico-professionale:

aver eseguito, con buon esito, negli ultimi dieci anni - dalla data di pubblicazione del bando, o di ricevimento della lettera di invito, a ritroso servizi attinenti all'architettura e all'ingegneria, di cui all'art.3, lettera vvvv) del Codice (d.lgs. 50/2016) nei confronti di Enti Pubblici e/o privati per un importo complessivo, non inferiore a quello dei lavori comprensivi degli oneri per la sicurezza, stimati per il presente affidamento, pari ad €. **1.994.839,07 oltre IVA** (l'operatore economico fornirà, a tal fine e ai sensi dell'art. 86 co. 5 del Codice, un elenco dei principali servizi effettuati negli ultimi dieci anni, con indicazione dei rispettivi importi, date e destinatari, pubblici o privati);

Il requisito non è frazionabile. Pertanto in caso di Raggruppamento temporaneo ogni singolo servizio dovrà essere stato integralmente eseguito da uno qualsiasi dei soggetti che costituiscono il raggruppamento, con la precisazione che almeno uno dei due servizi sia stato espletato dal mandatario.

Precisazioni:

- gli importi sono da intendersi al netto di qualsiasi onere fiscale e/o previdenziale;
- i servizi valutabili ai fini della qualificazione sono quelli iniziati, ultimati e approvati nel decennio antecedente la data di pubblicazione del presente Avviso sul portale Unione Comuni di Montedoro ovvero la quota parte di essi ultimata e approvata nello stesso periodo nel caso di servizi iniziati in epoca precedente;
- l'importo dei singoli servizi da considerare ai fini della qualificazione è quello riconosciuto a seguito dell'approvazione della verifica di vulnerabilità sismica ovvero a seguito dell'approvazione della progettazione di interventi di miglioramento/adequamento sismico nel caso di lavori ancora non iniziati, oppure a seguito dell'emissione del certificato di collaudo/regolare esecuzione per i lavori oggetto di progettazione già eseguiti;
- in caso di prestazioni professionali per committenti privati, queste sono documentate attraverso certificati di buona e regolare esecuzione rilasciati dai committenti o dichiarati dal concorrente che fornisce, su richiesta della Stazione appaltante, prova dell'avvenuta esecuzione attraverso il certificato di collaudo, inerente il lavoro per il quale è stata svolta la prestazione, ovvero tramite copia del contratto e delle fatture munite di quietanza relative alla prestazione medesima;
- in caso di servizi prestati nell'ambito di un soggetto riunito il concorrente dovrà indicare il ruolo assunto (mandatario o mandante), l'attività prestata e la relativa percentuale della prestazione ad esso direttamente imputabile; la mancata indicazione di tali informazioni, poiché non consente di verificare la presenza degli elementi (volumetria o compenso professionale) rilevanti ai fini dell'ammissibilità del requisito, determinerà la non computazione del servizio ai fini dell'ammissione alla fase successiva della procedura;
- con riferimento ai servizi di progettazione, per la classificazione dei servizi resi prima dell'entrata in vigore del D.M. 17/6/2016, i concorrenti dovranno fare riferimento alle corrispondenze indicate nella Tavola Z-1 "*Categorie delle opere – parametro grado di complessità – classificazione dei servizi e corrispondente*", allegata al medesimo decreto, in relazione alle classi e categorie della L. 143/49, del DM 18/11/1971 e del DM 232/1991.

d. Avalimento:

è ammesso l'avvalimento ai sensi dell'art. 89 del D.Lgs. 50/2016 e s.m.i. per i requisiti di capacità tecnico-professionale di cui alla lettera c).

e) Ulteriori prescrizioni:

è fatto divieto ai concorrenti di partecipare alla procedura in più di un raggruppamento temporaneo o consorzio ordinario di concorrenti ovvero di partecipare alla gara anche in forma individuale qualora partecipino alla gara medesima in forma raggruppata o di consorzio stabile. Inoltre, il medesimo divieto sussiste per i liberi professionisti qualora partecipino alla stessa gara, sotto qualsiasi forma, una società di

professionisti o una società di ingegneria, delle quali il professionista è amministratore, socio, dipendente o collaboratore coordinato e continuativo. La violazione di tali divieti comporterà l'esclusione dalla gara di entrambi i concorrenti coinvolti.

f) Subappalto:

non ammesso, se non nei casi di cui all'art. 31, comma 8 del D.Lgs. 50/2016 e s.m.i. e secondo le prescrizioni del "Disciplinare tecnico" allegato al presente avviso e ai sensi dell'art. 105 del D.Lgs. 50/2016 e s.m.i. L'indicazione di eventuale ricorso al subappalto sarà richiesta in fase di presentazione dell'offerta agli operatori economici invitati.

3. Manifestazione d'interesse: termini e modalità di presentazione.

Le manifestazioni d'interesse da parte dell'operatore economico interessato, deve pervenire, **entro il termine perentorio delle ore 12:00 del 20.03.2020**, solo ed esclusivamente in modalità telematica attraverso il Sistema Telematico Centrale Unica di Committenza c/o Unione dei Comuni "Montedoro", all'indirizzo <http://montedoro.traspare.com>

Per poter manifestare l'interesse a partecipare gli operatori economici:

SE GIA' REGISTRATI nell'indirizzario unico del Sistema Telematico Centrale Unica di Committenza c/o Unione dei Comuni "Montedoro", dovranno accedere all'area riservata relativa all'avviso in oggetto;

SE NON ANCORA REGISTRATI nell'indirizzario del Sistema Telematico Centrale Unica di Committenza c/o Unione dei Comuni "Montedoro", dovranno preventivamente procedere alla registrazione.

Dopo l'identificazione, l'operatore economico per presentare la propria manifestazione di interesse dovrà inserire nel sistema telematico, nello spazio relativo alla procedura di cui trattasi, **entro e non oltre il termine perentorio sopra indicato** la seguente documentazione:

A) MANIFESTAZIONE DI INTERESSE

utilizzando l'apposito modello "**ISTANZA DI MANIFESTAZIONE DI INTERESSE**" compilato in ogni sua parte e firmato digitalmente dal soggetto economico partecipante. L'operatore economico dopo aver manifestato interesse riceverà una comunicazione di conferma attraverso il sistema all'indirizzo di posta elettronica indicato in sede di registrazione.

Si fa presente che **l'operatore economico che ha fatto pervenire la manifestazione di interesse** a seguito del presente avviso, ove invitato alla fase di gara, avrà la facoltà, ai sensi dell'art. 48, comma 11 del D.Lgs. 50/2016 e s.m.i., **di presentare offerta per sé o quale mandatario di operatori economici riuniti** secondo le modalità che saranno indicate nella lettera d'invito. **In tal caso gli operatori economici mandanti non dovranno aver presentato manifestazione d'interesse per la presente procedura.** In caso di partecipazione di raggruppamenti temporanei di concorrenti la manifestazione di interesse dovrà quindi essere presentata dal solo mandatario.

Resta ferma la facoltà di presentare manifestazione di interesse alla presente procedura come **operatore economico riunito**. In tal caso ogni membro del Raggruppamento dovrà compilare e sottoscrivere il modello "**ISTANZA DI MANIFESTAZIONE DI INTERESSE**" e sarà cura dell'operatore economico designato quale capogruppo inserire nell'apposito spazio predisposto sul sistema telematico su cui si tiene la procedura tutti i modelli relativi a ciascun componente del Raggruppamento.

Non saranno ammesse dalla presente procedura le manifestazioni di interesse:

- a) pervenute dopo la scadenza;
- b) prive dell'istanza di manifestazione di interesse;
- c) presentate da operatori economici per i quali ricorra anche solo una delle cause di esclusione di cui all'art. 80 del D.Lgs. n. 50/2016 e s.m.i., accertata in qualsiasi momento e con ogni mezzo;
- d) presentate da operatori economici per i quali ricorra una qualunque altra causa di esclusione dalla partecipazione alle gare per l'affidamento di appalti pubblici o dalla contrattazione con la pubblica amministrazione, come prevista dall'ordinamento giuridico vigente, accertata in qualsiasi momento e con ogni mezzo;
- e) presentate da operatori economici non appartenenti ad una delle categorie di operatori economici di cui all'articolo 46, comma 1, lett. a), b), c), d), e), f) del D.Lgs. 50/2016 e s.m.i.;
- f) presentate da operatori economici privi di iscrizione alla Camera di Commercio Industria Artigianato e Agricoltura per servizi attinenti l'architettura e l'ingegneria ovvero in analogo registro dello Stato di appartenenza e/o dei requisiti di cui al D.M. 263 del 02/12/2016, in caso di Società di Ingegneria, di Società di Professionisti o di Consorzi stabili di società di professionisti e di Società di ingegneria;

- g) presentate da operatori economici privi anche di una sola delle figure professionali minime richieste per l'esecuzione dell'appalto di cui paragrafo 2, lett. b) del presente avviso;
- h) presentate da operatori economici privi del requisito di capacità tecnico-professionale di cui al paragrafo 2, lett. c) del presente avviso;
- i) presentate da operatori economici per i quali sia stata disposta l'inibizione all'esercizio della professione;
- j) incomplete di tutte le dichiarazioni richieste e/o non firmate digitalmente.

4. Soggetti invitati alla procedura ristretta

A seguito della ricezione delle manifestazioni d'interesse entro i termini di cui al precedente punto 3 e alla verifica circa il possesso dei requisiti di cui al punto 2, l'Ente procederà alla trasmissione, attraverso il sistema CUC "Montedoro", della lettera d'invito a presentare offerta a ciascun soggetto in possesso dei suddetti requisiti.

Qualora le manifestazioni di interesse ammesse siano superiori a 5 (cinque), l'Amministrazione procederà con sorteggio ad individuare i 5 (cinque) operatori da invitare alla procedura ristretta, in quanto ricorrono le condizioni di cui al comma 1 art.91 Codice Appalti.

Il sorteggio verrà effettuato, qualora necessario, dopo l'ammissione delle manifestazioni pervenute, nel sistema telematico della CUC "Montedoro" in data che sarà comunicata ai partecipanti. Ai partecipanti perverrà una messaggio dallo stesso sistema telematico circa l'esito del sorteggio.

Nel caso in cui gli operatori economici che hanno presentato manifestazioni di interesse siano in numero inferiore a 5 (cinque), l'Ente, in forza del comma 2 art. 91 potrà proseguire la procedura invitando i candidati in possesso delle capacità richieste.

La lettera di invito a presentare offerta verrà inviata da parte dell'Ente esclusivamente alla casella di posta elettronica certificata indicata dal concorrente in sede di manifestazione di interesse e sarà inoltre disponibile sul Sistema Telematico nell'area riservata all'appalto in oggetto.

Richiesta di chiarimenti:

Le eventuali **richieste di chiarimenti** relative alla procedura in oggetto, dovranno essere formulate **esclusivamente** attraverso l'apposita sezione "**chiarimenti**", nell'area riservata alla presente gara, all'indirizzo: <http://montedoro.traspare.com> .

Attraverso lo stesso mezzo la Stazione Appaltante provvederà a fornire le risposte.

5. Trattamento dei dati personali

Per la presentazione della manifestazione di interesse alla presente procedura e, per i concorrenti che saranno ammessi alla procedura ristretta, per la regolare presentazione delle offerte è richiesto di fornire dati, anche sotto forma documentale, che rientrano nell'ambito di applicazione del D.Lgs. 196/2003 e s.m.i e del Regolamento UE 2016/679 (Regolamento generale sulla protezione dei dati personali). Ai sensi e per gli effetti della citata normativa, si precisa che i dati conferiti saranno trattati dall'Azienda nel rispetto di quanto previsto dalla normativa stessa in modo lecito ed esclusivamente per le finalità connesse allo svolgimento del procedimento in oggetto.

Sono riconosciuti ai concorrenti, in qualità di interessati, i diritti di cui al predetto Regolamento UE 2016/679. Titolare del trattamento è il Comune di Maruggio via Vittorio Emanuele n.41 – Maruggio (TA), nella persona del rappresentante legale dell'Ente, Sindaco dr. Longo Adolfo Alfredo contattabile all'indirizzo di posta elettronica info@comune.maruggio.ta.it

6. Responsabile del procedimento

Responsabile Unico del Procedimento, ai sensi della Legge del 7 agosto 1990, n. 241 e dell'art. 31 del D.Lgs. 50/2016 e s.m.i. è l'ing. Paolo Magrini, Settore Urbanistico Edilizia dell'Ente (Tel. 0992219914, e-mail urbanistica@comune.maruggio.ta.it).

Il presente avviso viene pubblicato sul Profilo di Committente dell'Ente Comune di Maruggio e sul Sistema telematico CUC "MONTEDORO", unitamente alla documentazione di seguito indicata:

1. relazione generale tecnica illustrativa;
2. nuovo computo metrico;
3. nuovo elenco dei prezzi unitari;
4. quadro economico rettificato;

5. cronoprogramma;
6. elaborati grafici da 02 a 07 ;
7. calcolo del corrispettivo;
8. modello di manifestazione di interesse.

Maruggio lì, 06.02.2020

Il Responsabile Unico di Procedimento
Ing. Paolo Magrini