

DETERMINAZIONE DIRIGENZIALE n. 313/SG

Oggetto: Intervento di restauro e risanamento conservativo pesante della dipendenza di Tetto Sottile di proprietà camerale. Approvazione risultanze di gara mediante procedura aperta ed aggiudicazione dei lavori. CIG 8220029684 CUP E23G19000010005

IL SEGRETARIO GENERALE F.F.
VISTO

- che in data 29/11/2019 il Consiglio camerale con provvedimento n. 9/C ha approvato il bilancio preventivo e il piano degli investimenti per l'esercizio 2020;

- che in data 16/12/2019 la Giunta camerale con provvedimento n. 166 ha approvato il Budget direzionale per l'esercizio 2020;

- che con determinazione del Segretario Generale n. 821/SG del 16/12/2019 sono stati assegnati i budget direzionali per l'anno 2020 alla dirigenza camerale così come previsto dal D.P.R. 254/2005;

PREMESSO CHE

- con determinazione n.358/SG del 29/05/2019 e n. 795/SG del 05/12/2019) è stato affidato, per le motivazioni in esso riportate, l'incarico professionale per la redazione del progetto esecutivo, direzione lavori, contabilità, coordinamento della sicurezza in fase di progettazione e di esecuzione per i lavori di " Intervento di restauro e risanamento conservativo pesante della dipendenza di Tetto Sottile facente parte del complesso camerale di Cuneo" allo Studio Tecno Lusso Ingegneria e Architettura con sede in Via Fossano, 2, 12100 Cuneo CN nella persona dell'arch. Lusso Alice;

- la determinazione n. 363/SG del 30/05/2019 con cui è stato affidato allo Studio tecnico Riba nella persona del Geom. Claudio Riba (P.I. 02393470048 CF RBICLD68C01D205I) con sede a Dronero, Via Pratavecchia n.53 il servizio di progettazione dell'impianto elettrico e di servizio della Dipendenza Tetto Sottile;

- con determinazione n. 774/SG del 29/11/2019 è stato affidato allo Studio di Ingegneria Lerda_ Ing. Guido Lerda il servizio di verifica e validazione lavori di

completamento dipendenza Tetto Sottile, secondo gli aspetti di controllo di cui all'art.26 comma 4 del D.Lgs.18 aprile 2016, n.50 e s.m.i.;

- la Giunta Camerale con provvedimento n. 172 del 16/12/2019 ha deliberato un intervento di restauro conservativo pesante della dipendenza di Tetto Sottile, facente parte del complesso camerale di Cuneo, approvando il progetto esecutivo redatto dai progettisti incaricati, composto nei suoi vari documenti e destinando l'importo di € 307.226,65 (oneri previdenziali e fiscali inclusi) sul budget del 2020;

- con determinazione n. 843/SG del 20/12/2019 è stato prenotato l'importo di € 307.226,65 (oneri previdenziali e fiscali inclusi) relativo ai lavori in oggetto;

- con determinazione a contrarre n. 118/SG del 21/02/2020 è stata avviata, per le motivazioni in essa indicate, la procedura aperta ai sensi degli artt. 3 comma 1 lettera sss) e 60 del D.lgs. 50/2016 s.m.i. per l'affidamento dei lavori di "Intervento di restauro conservativo e di risanamento pesante del fabbricato di Tetto sottile del complesso Camera di Commercio di Cuneo", per l'importo a base di gara di € 193.093,07 (di cui € 2.000,00 per oneri di sicurezza non soggetti a ribasso ex art. 100 del D.lgs. n. 81/2008), IVA esclusa, con il criterio del prezzo più basso ai sensi dell'art. 36 comma 9-bis del D.lgs. 50/2016 s.m.i. con esclusione delle offerte anomale, espletando la procedura sulla piattaforma e-procurement dell'Ente Sintel di Aria S.p.A.;

- con il medesimo atto determinativo sopra riportato sono stati approvati i documenti di gara predisposti dallo studio Tecno Lusso;

DATO ATTO CHE

- la procedura aperta (con annessa documentazione di gara approvata con la predetta determinazione) è stata pubblicata:

- sulla piattaforma Aria Sintel in data 25/02/2020;
- nella Sezione Bandi di gara e contratti della Sezione "Amministrazione trasparente" del profilo committente dell'Ente Camerale in data 25/02/2020;

- nel bando/disciplinare di gara è stato indicato quale termine perentorio di ricezione delle offerte il giorno 18/03/2020 alle ore 12,00 al fine di poter selezionare l'operatore economico;

- che a causa dell'emergenza Covid_19 e la normativa vigente, la scadenza della procedura in oggetto è stata posticipata dal 18/03/2020 all'8 aprile 2020 ore 12.00;

- la determinazione n. 260/SG del 02/04/2020 con la quale è stata ulteriormente prorogata, per le motivazioni in essa riportate, la scadenza della procedura di gara in oggetto al 22/4/2020 ore 12.00

QUANTO SOPRA PREMESSO

- visti i verbali di gara n. 1 in data 22/04/2020, n. 2 in data 23/04/2020, n. 3 in data 24/04/2020, n. 4 in data 27/04/2020, n. 5 in data 04/05/2020 e n. 6 in data 06/05/2020, allegati alla presente Determinazione, per farne parte integrante e sostanziale, dai quali risulta quanto segue:

- entro le ore 12,00 del giorno 22/04/2020, termine ultimo di ricezione delle offerte sulla piattaforma telematica Sintel della regione Lombardia, sono pervenute n° 32 offerte;
- a partire dal giorno 22/04/2020 al 06/05/2020 sono state effettuate n. 6 sedute sulla piattaforma Sintel ed in streaming su Google meet (dato atto che la piattaforma Sintel non gestisce lo streaming necessario causa restrizioni dell'emergenza COVID_19), dalla n. II alla VI registrate, come riportato nei 6 verbali allegati alla presente determinazione nelle quali sono state esaminate le buste amministrative ed economiche;
- durante il corso delle operazioni di gara è stata ravvisata la necessità di ricorrere al soccorso istruttorio, ai sensi dell'art.83 comma 9 D.lgs. 50/2016 s.m.i., per l'integrazione delle dichiarazioni e/o documentazione mancante di cui alle risultanze dell'esame di alcuni plichi;
- verificata la regolarità degli atti integrativi richiesti, tutti i concorrenti partecipanti ammessi con riserva sono stati ammessi alla gara;
- al fine di supportare il Seggio di gara nella valutazione delle buste amministrative ai fini delle ammissioni/esclusioni degli offerenti alla seconda fase, è stato affidato un incarico di assistenza legale allo Studio legale Laura Maceroni del Foro di Roma con determinazione n. 294 del 30/04/2020;
- alla fine della prima parte delle procedure di gara sono state ammessi alla seconda fase n. 31 partecipanti ed escluso n. 1 partecipante;
- che, come da Verbali n.5 (seconda parte) e 6 allegati alla presente, rispettivamente in data 4 e 6 maggio 2020 si è proceduto all'apertura delle 31 buste economiche

pervenute rimaste in gara, che sono state tutte ammesse, e si è quindi provveduto al calcolo della soglia d'anomalia;

- la procedura di calcolo delle offerte sulla piattaforma informatica Sintel della Regione Lombardia, sulla base dei ribassi proposti dalle ditte offerenti ammesse, ha evidenziato una soglia di anomalia pari a 25,83297, con la relativa segnalazione di n. 13 offerte anomale, automaticamente escluse;
- l'offerta migliore è quindi risultata quella della ditta Europlant srl con la riduzione del 25,560%;

VISTA

- la proposta di aggiudicazione del Seggio di Gara a favore della ditta Europlant srl, con sede in Volla, via Palazziello Complesso Cav. Snc, la quale ha espresso un ribasso nella misura del 25,560%, quale migliore offerta presentata inferiore alla soglia d'anomalia;

PRESO quindi atto che:

- l'importo di aggiudicazione dei lavori così risulta determinato:

Importo lavori a base di gara	€	193.093,07
Importo lavori a base d'asta soggetto a ribasso	€	191.093,07
A dedurre il ribasso offerto(- 25.560%)	€	48.843,39
Importo lavori dedotto ribasso offerto	€	142.249,68
Oneri della sicurezza non soggetti a ribasso	€	2.000,00
Importo di aggiudicazione	€	144.249,68
IVA al 22%	€	31.734,93
Totale	€	175.984,61

- l'efficacia dell'aggiudicazione è subordinata all'acquisizione della documentazione attestante il possesso dei requisiti generali e speciali autocertificati dal concorrente in sede di gara e all'insussistenza delle cause di esclusione dalla gara di cui all'art.80 del D.Lgs.50/2016 e s.m.i.;

RITENUTO

- che le procedure di gara, così come risultanti da quanto sopra, siano da ritenersi corrette e condivisibili;

- che conseguentemente occorre provvedere ad approvare la proposta di aggiudicazione risultante dagli atti di gara e all'accertamento delle condizioni di legge in capo al concorrente di cui si è proposta l'aggiudicazione, con l'acquisizione della relativa documentazione relativamente al possesso dei requisiti generali e speciali richiesti nella gara, al fine dell'efficacia dell'aggiudicazione;

RILEVATO

- che il D.L. 168 del 12 luglio 2004 convertito nella L. n. 191 del 30/07/2004 prevede all'art. 1 comma 4 bis che i provvedimenti adottati dalle amministrazioni pubbliche in modo autonomo debbano essere trasmessi alle strutture e agli uffici preposti al controllo di gestione per l'esercizio delle funzioni di controllo;

- che pertanto il presente provvedimento verrà inviato all'ufficio preposto per il controllo di gestione;

- che l'ufficio proponente è il Provveditorato che sarà preposto al visto di approvazione;

- che il presente provvedimento sarà pubblicato nella sezione Amministrazione trasparente, come previsto dall'art. 29 del D.Lgs. 50/2016 e s.m.i. e dall'art. 37 del D.Lgs. 33/2013 e s.m.i. in materia di trasparenza;

- che il Responsabile Unico del Procedimento per la gara d'appalto in oggetto è stato nominato all'interno del personale della CCIAA Cuneo, nella figura della dott.ssa Patrizia Mellano, Segretario f.f., assistito dallo Studio Tecno Lusso Ingegneria e Architettura di Cuneo avente adeguata qualificazione ed esperienza professionale in rapporto alla tipologia di appalto;

- che l'affidamento di che trattasi è identificato come segue:

- C.I.G. n. 8220029684;
- C.U.P. n. E23G19000010005;

VISTI

- il codice di comportamento dei dipendenti pubblici di cui all'art. 54, comma 5, del D.Lgs. 165/2001, approvato con deliberazione n. 8 del 17.01.2014 e attuato con determinazione n. 176/SG del 27.02.2014;

- la disponibilità sul budget di spesa;

- l'articolo 32, comma 5, del D.Lgs. 18 aprile 2016, n. 50 s.m.i.;

- il D.P.R. 5 ottobre 2010, n. 207 s.m.i. nella parte ancora vigente;

DETERMINA

- di richiamare la sopra estesa premessa a far parte integrante e sostanziale del presente provvedimento;
- di prendere atto e approvare ex artt. 32, comma 5 e 33, comma 1 del D.lgs. n. 50/2016 e s.m.i. le risultanze della gara mediante procedura aperta, effettuata sulla piattaforma Aria Sintel, per l'affidamento dei lavori di "Intervento di restauro e risanamento conservativo pesante del fabbricato Tetto Sottile del complesso Camera di commercio di Cuneo" tenutasi in varie date come da verbali allegati n. VI alla presente per farne parte integrante e sostanziale, che vedono la proposta di aggiudicazione alla ditta Europlant srl il quale ha espresso un ribasso del 25,560%;
- di approvare quindi la proposta di aggiudicazione ai sensi degli art. 32 del D.lgs. 50/2016 e s.m.i. sopra indicata;
- di aggiudicare i lavori di cui trattasi al concorrente Europlant srl con sede in Volla, Via Plazziello Complesso Cav snc, C.F. e P. IVA 03786961213 il quale ha espresso un ribasso del 25,560%, corrispondente ad un importo netto dei lavori di € 142.249,68 oltre agli oneri per la sicurezza pari a € 2.000,00 non soggetti a ribasso d'asta e quindi per un importo totale del contratto di € 144.249,68+I.V.A. 22%;
- di dare atto che l'aggiudicazione sarà efficace ai sensi dell'art.32 c.7 del D.Lgs.50/2016 e s.m.i. dopo la verifica del possesso dei requisiti di ordine generale e speciali richiesti e all'insussistenza delle cause di esclusione dalla gara di cui all'art.80 del D.Lgs.50/2016 e s.m.i.;
- di dare atto che l'aggiudicazione nei confronti del concorrente non equivale ad accettazione dell'offerta da parte della stazione appaltante, mentre per l'aggiudicazione l'offerta è vincolante è irrevocabile fino alla stipulazione del contratto;
- di procedere alle comunicazioni di cui all'art.76 del D.Lgs.50/2016 e s.m.i.;
- di dare atto che l'affidamento di che trattasi è identificato come segue:
 - C.I.G. n. 8220029684;
 - C.U.P. n. E23G19000010005;

- di dare atto che il Responsabile Unico del Procedimento, ai sensi dell'articolo 31 del D.lgs. n. 50/2016 s.m.i., è la Dott.ssa Mellano Patrizia, Segretario f.f. della CCIAA Cuneo;
- di attestare l'assenza di conflitto di interesse in capo al Sottoscritto Responsabile ai sensi e per gli effetti dell'articolo 42 del D.lgs. 50/2016 e s.m.i.;
- di dare atto che il presente provvedimento è rilevante ai fini della pubblicazione ai sensi del decreto legislativo 14 marzo 2013, n. 33 s.m.i. e dell'art. 29 del D.lgs. 50/2016 e s.m.i.;
- di liquidare l'importo prenotato con determinazione dirigenziale n.843/SG del 20/12/2019, a seguito del buon esito del collaudo o della verifica di conformità e previo ricevimento e controllo della documentazione contabile.

Cuneo, 12/05/2020

Il Segretario Generale f.f.
(Dott.ssa Patrizia Mellano)

La firma, nel documento originale, è apposta digitalmente ai sensi dell'art. 24 del d.lgs. 7 marzo 2005, n. 82 "Codice dell'amministrazione digitale"