

CITTÀ METROPOLITANA
DI FIRENZE

Determinazione Dirigenziale

N. 2177 del 17/12/2018

Classifica: 010.02.02

Anno 2018

(6926536)

<i>Oggetto</i>	PROCEDURA APERTA PER L'APPALTO DELLA PROGETTAZIONE DEFINITIVA, ESECUTIVA, CSP, DIREZIONE LAVORI E CSE DEI LAVORI PER LA REALIZZAZIONE DI AUTOSTRADA CICLABILE DI COLLEGAMENTO TRA LE CITTÀ' DI FIRENZE E PRATO - LOTTI 1, 2 E 7 CIG 747891865F - CUP B11B17000250001- APPROVAZIONE VERBALI ED AGGIUDICAZIONE EFFICACE AL RTP ENSER SRL (MANDATARIA)
----------------	--

<i>Ufficio Redattore</i>	DIREZIONE GARE, CONTRATTI, ESPROPRI
<i>Riferimento PEG</i>	96
<i>Centro di Costo</i>	
<i>Resp. del Proc.</i>	Arch. Nadia Bellomo
<i>Dirigente/Titolare P.O.</i>	MAURRI RICCARDO - DIREZIONE PROGETTI STRATEGICI

CAMLA

Riferimento Contabilità Finanziaria:

IMPEGNO	ANNO	CAPITOLO	ARTICOLO	IMPORTO
76sub..	2019	19371	.	€ 174.952,76
.....	2020	19371	.	€ 215.271,48

Il Dirigente / Titolare P.O.

con determina a contrattare n. 695 del 27.04.2018 , esecutiva, è stato disposto, tra l'altro:

- a) di approvare gli elaborati tecnici riguardanti il servizio di Progettazione definitiva, esecutiva, Coordinatore in materia di salute e sicurezza in fase di progettazione, Direzione Lavori e Coordinatore in materia di salute e sicurezza in fase di esecuzione dei lavori per la realizzazione di autostrada ciclabile di collegamento tra le città di Firenze e Prato - lotti 1, 2 e 7, dell'importo a base di appalto di € 515.424,47;
 - b) di individuare il contraente mediante procedura aperta ai sensi dell'art. 60 del D.Lgs. 50/2016 da aggiudicarsi con il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo;
 - c) di impegnare la spesa di € 653.970,57 (importo a base di gara oltre IVA e CNPAIA) sul capitolo 19371 per € 491.752,80 sull'annualità 2018 e per € 162.217,77 sull'annualità 2019;
- con Atto Dirigenziale n. 2154 del 27.09.2018 sono stati approvati i verbali delle sedute pubbliche di gara del 27-28 giugno, 10-11 settembre e 27 settembre 2018, nel corso delle quali è stata verificata la conformità amministrativa al bando e al disciplinare di gara della documentazione presentata da tutti gli operatori economici partecipanti alla procedura in oggetto, e l'elenco degli operatori ammessi ed esclusi dalla procedura di gara;
 - con 2366 del 26/10/2018 è stato disposto di approvare i verbali delle sedute pubbliche del 1 e 25 ottobre 2018 e delle sedute riservate del 1,8, 15, 22 ottobre 2018 presiedute dalla commissione giudicatrice e di aggiudicare in via non efficace, l'appalto in oggetto al RTP con capogruppo **Enser S.r.l.** con sede legale in Faenza C.F.: 02058800398 (mandataria) e mandanti **Enrico Guaitoli Panini e Irene Esposito architetti associati** con sede legale in Modena C.F.: 03224820369, **Geaprogetti di Loris Venturini & C Sas** con sede legale in Cervia C.F.: 01476110398, **Idea Srl** con sede legale in Modena C.F. 02725061200, **Aleph Srl** con punteggio complessivo di 83,85/100 (63,85/80 offerta tecnica e 20/20 offerta economica) e offerto un ribasso pari al 40,33%, e pertanto per un importo contrattuale di € 307.553,78, dando atto che l'aggiudicazione sarebbe divenuta efficace ai sensi dell'art. 32, comma 7 del Codice, all'esito positivo della verifica del possesso, da parte dell'aggiudicatario, dei requisiti prescritti;
 - il Responsabile Unico del Procedimento (art. 31 del D.Lgs. 50/2016 e s.m.) è l'Arch. Nadia Bellomo della Direzione Progetti Strategici;

RICHIAMATO l'art. 81 del D.Lgs. 50/2016 il quale dispone che fino all'istituzione, tramite decreto del Ministero delle Infrastrutture, della *Banca dati nazionale degli operatori economici* la documentazione comprovante il possesso dei requisiti di carattere generale, per la partecipazione alle procedure disciplinate dal Codice sia acquisita utilizzando la banca dati AVCPass istituita con Deliberazione n. 111 del 20 dicembre 2012 dell'ANAC;

ATTESO che la Direzione Gare, Contratti e Espropri ha provveduto, a norma dell'art. 43 del DPR 445/2000 e senza che ne derivi un aggravio probatorio per i concorrenti (art. 71 del predetto DPR 445/00), alla verifica dell'autocertificazione presentata in sede di gara, acquisendo, tramite il sistema AVCPASS, per l'RTP primo classificato:

- 1) l'iscrizione alla C.C.I.A.A. e l'inesistenza di procedure concorsuali in corso o pregresse alla data del 15.11.2018 per Enser Srl, Geaprogetti di Loris Venturini & C Sas, I-dea Srl e Aleph Srl;
- 2) la visura del Casellario Informatico della predetta Autorità di Vigilanza in data 15.11.2018 da cui non risultano annotazioni a carico di tutto i componenti del RTP;
- 3) i Certificati Generali del casellario giudiziale delle persone interessate (legali rappresentanti, soci, direttori tecnici, ecc.), rilasciati in data 15.11.2018 dal Ministero della Giustizia tramite il Sistema informativo del Casellario Giudiziale, dai quali atti non risultano a carico degli interessati motivi ostativi a contrattare con la Pubblica Amministrazione a norma dell'art. 80 del D.Lgs. n.50/2016 e s.m.;
- 4) i certificati dell'Anagrafe delle sanzioni amministrative dipendenti da reato riguardanti i componenti del RTP rilasciati in data 15.11.2018 dal quale non risultano annotazioni;
- 5) accertamento della regolarità fiscale effettuata ai fini di cui all'art. 80 c.4 del D.lgs.50/2016 *“dei carichi pendenti risultanti al sistema informativo dell'anagrafe tributaria”* alla data del 16.11.2018 per i componenti l'RTP;

ATTESO ALTRESI' che la Direzione Gare, Contratti e Espropri ha inoltre acquisito:

- 1) il D.U.R.C. (Documento Unico Regolarità Contributiva) con n. protocollo INAIL_13479651 valido fino al 14.02.2019 dal quale la società ENSER SRL risulta in regola con il versamento dei contributi INPS e INAIL, nonché il certificato di Inarcassa, Prot. inarcassa.1484905.20-11-2018 attestante la regolarità contributiva della società e il certificato EPAP Prot. n. 27372 CRCPA in data 08.11.2018 al quale il professionista geologo della Soc Enser s.r.l. risulta in regola con il versamento dei contributi previdenziali nonché con la presentazione delle comunicazioni obbligatorie;
- 2) il D.U.R.C. (Documento Unico Regolarità Contributiva) con n. protocollo INPS_12019486 valido fino al 03.01.2019 dal quale la società Geaprogetti di Loris Venturini & C Sas risulta in regola con il versamento dei contributi INPS e INAIL, nonché il certificato di INPS_13039834 per il collaboratore su base annua da cui risulta in regola con il versamento dei contributi INPS e il certificato EPAP Prot. n. 27373 CRCPA in data 08.11.2018 per il professionista geologo dal quale questi risulta in regola con il versamento dei contributi previdenziali nonché con la presentazione delle comunicazioni obbligatorie.
- 3) il D.U.R.C. (Documento Unico Regolarità Contributiva) con n. protocollo INAIL_14020623 valido fino al 19.03.2019 dal quale la società I-Dea Srl risulta in regola con il versamento dei contributi INPS e INAIL, nonché il certificato di Inarcassa, Inarcassa.1484950.20-11-2018, attestante la regolarità contributiva della società;
- 4) il D.U.R.C. (Documento Unico Regolarità Contributiva) con n. protocollo INAIL_13255618 valido fino

al 24.01.2019 dal quale la società Aleph Srl risulta in regola con il versamento dei contributi INPS e INAIL, nonché il certificato di Inarcassa, Inarcassa.1545482.28-11-2018, attestante la regolarità contributiva della società;

- 5) il certificato di Inarcassa, prot. Inarcassa.1574443.07-12-2018, attestante la regolarità contributiva dello studio Enrico Guaitoli Panini e Irene Esposito Architetti Associati;
- 6) la documentazione probatoria ai fini del mancato assoggettamento alla legge n.68/99 per le imprese Enser Srl, I-Dea Srl e Aleph Srl;
- 7) la documentazione probatoria del possesso dei requisiti speciali di partecipazione;

VISTA la richiesta di rilascio della informativa antimafia effettuata al Ministero dell'Interno mediante la "Banca Dati Nazionale Unica della Documentazione Antimafia" come segue:

- per Enser Srl in data 12.11.2018, PR_RAUTG_Ingresso_0080777_20181112;
- per Enrico Guaitoli Panini e Irene Esposito Architetti Associati in data 12.11.2018, PR_MOUTG_Ingresso_0081050_20181112;
- per Geaprogetti di Loris Venturini & C Sas in data 12.11.2018, PR_RAUTG_Ingresso_0080799_20181112;
- per I-Dea Srl in data 12.11.2018, PR_BOUTG_Ingresso_0112398_20181112;
- per Aleph Srl in data 12.11.2018, PR_FIUTG_Ingresso_0140790_20181112;

DATO ATTO che ad oggi non è pervenuta alcuna risposta;

RITENUTO pertanto, ai sensi dell'art. 92 comma 3 del D.Lgs. 159/2011, di procedere, sotto condizione risolutiva, anche in assenza della informativa antimafia, acquisita essendo trascorsi trenta giorni dalla richiesta di cui sopra;

ATTESO che la predetta Direzione ha acquisito anche la documentazione per la verifica dell'idoneità tecnico-professionale dell'impresa di cui all'art.16 della LRT n.38/2007 e s.m., trasmessa dal RTP e ritenuta valida dal RUP con e-mail del 07.11.2018;

RITENUTO, pertanto, ai sensi dell'art. 32 c. 7 del Dlgs 50/2016 e ss. mm. poter disporre l'efficacia dell'aggiudicazione come previsto dal disciplinare di gara e dal Regolamento per la disciplina dei Contratti della Provincia;

RILEVATO che la spesa di € 653.970,57 (importo a base di gara oltre IVA e CNPAIA) è stata impegnata con determina n. 695/2018 sul capitolo 19371 per € 491.752,80 sull'annualità 2018 (di cui è stata chiesta riallocazione per esigibilità sul BP2019 con nota protocollo n. 2073/2018) e per € 162.217,77 sull'annualità 2019;

CONSIDERATO che il contratto da stipularsi con l'impresa aggiudicataria dell'appalto in questione ammonta a **€ 307.553,78** (CNPAIA e IVA esclusa) così suddiviso:

- € 137.888,36 (CNPAIA e IVA esclusa) per il servizio di progettazione definitiva, esecutiva e CSP con termine presunto in data 30.06.2019;

- € 169.665,42 (CNPAIA e IVA esclusa) per il servizio di DL e CSE con termine presunto in data 30.12.2020;
- la spesa complessiva sarà esigibile con le tempistiche sopra indicate;

RITENUTO, pertanto, di provvedere a sub impegnare la spesa di **€ 390.224,24** (iva e CNPAIA inclusi) per il servizio in oggetto a valere **sul Capitolo 19371** come segue:

- € 174.952,76 mediante incremento dell'impegno 76/2019 (di cui alla det 695/2018) per € 12.739,99;
- € 215.271,48 sul BP 2018/2020 annualità 2020;

RICHIAMATI

- l'obbligo previsto dal comma 8 dell'art. 183 del Dlgs 267/2000 secondo cui *“al fine di evitare ritardi nei pagamenti e la formazione di debiti pregressi, il responsabile della spesa che adotta provvedimenti che comportano impegni di spesa ha l'obbligo di accertare preventivamente che il programma dei conseguenti pagamenti sia compatibile con i relativi stanziamenti di cassa e con le regole del patto di stabilità interno; la violazione dell'obbligo di accertamento di cui al presente comma comporta responsabilità disciplinare ed amministrativa”*.
- il Decreto del Sindaco Metropolitan n. 1 del 29/01/2018, con decorrenza 1° febbraio 2018, con il quale è stato conferito al sottoscritto l'incarico di Dirigente della Direzione Progetti Strategici;

VISTI:

- la deliberazione del Consiglio Metropolitan n. 103 del 20/12/2017 con la quale è stato approvato il bilancio di previsione 2018/2020
- il D.Lgs. 18.8.2000, n. 267 (Testo unico delle leggi sull'ordinamento degli enti locali);
- il Regolamento di Contabilità ed il Regolamento sull'Ordinamento degli Uffici e Servizi dell'Ente;

RAVVISATA, sulla base delle predette norme, la propria competenza in merito;

D E T E R M I N A

- 1) DI DISPORRE L'EFFICACIA DELLA AGGIUDICAZIONE** del servizio in oggetto al RTP con capogruppo **Enser S.r.l.** con sede legale in Faenza C.F.: 02058800398 (mandataria) e mandanti **Enrico Guaitoli Panini e Irene Esposito architetti associati** con sede legale in Modena C.F.: 03224820369, **Geaprogetti di Loris Venturini & C Sas** con sede legale in Cervia C.F.: 01476110398, **Idea Srl** con sede legale in Modena C.F. 02725061200, **Aleph Srl** con un ribasso pari al 40,33%, e pertanto per un importo contrattuale di € 307.553,78 (CNPAIA e IVA esclusa);
- 2) DI PRECISARE** che la presente aggiudicazione è altresì efficace, ai sensi dell'art. 32 c. 7 del D.Lgs. n. 50/2016, stante l'esito favorevole delle verifiche sull'autocertificazione richiamate in premessa;
- 3) DI SUB-IMPEGNARE** le seguenti somme a spesa di **€ 390.224,24** (iva e CNPAIA inclusi) a favore del RTP aggiudicatario, a valere sul Capitolo 19371 come segue:
 - € 174.952,76 mediante incremento dell'impegno 76/2019 (di cui alla det 695/2018) per € 12.739,99;
 - € 215.271,48 sul BP 2018/2020 annualità 2020;

4) DI DARE ATTO CHE:

- a) il servizio di progettazione e CSP ha termine presunto in data 30.06.2019;
- b) il servizio di DL e CSE ha termine presunto in data 30.12.2020;
- c) il Responsabile Unico del Procedimento è l Arch. Nadia Bellomo;
- d) il perfezionamento contrattuale avverrà in forma pubblica amministrativa a norma dell'art. 23, 1° comma, del Regolamento per la disciplina dei Contratti della Provincia nel rispetto del termine dilatorio (35 giorni) di cui all'art. 32, comma 9, del D.Lgs. 50/2016;
- e) in pendenza del predetto perfezionamento contrattuale si potrà disporre per il pagamento all'aggiudicatario dei lavori in argomento le opere e prestazioni maturate e regolarmente contabilizzate come previsto dal relativo capitolato speciale di appalto;

5) DI ATTESTARE che il programma dei pagamenti è compatibile con gli stanziamenti di cassa e con i vincoli di finanza pubblica ai sensi e per gli effetti di quanto previsto dal comma 8 dell'art. 183 del D.Lgs. 267/2000;

6) DI DARE ATTO CHE il presente affidamento è soggetto ai seguenti obblighi di pubblicità:

- pubblicità del presente atto sul sito web dell'Ente, sezione "Amministrazione Trasparente", così come previsto dall'art.29 del Codice dei Contratti e sul sistema informatizzato della Regione Toscana (Osservatorio dei Contratti Pubblici) collegato alla piattaforma informatica del Ministero delle Infrastrutture ai sensi dell'art. 10 della Legge Regione Toscana n. 38 del 2007;
- pubblicità dei dati del presente affidamento sul sito web dell'Ente, sezione "Amministrazione Trasparente", così come previsto dall'art. 37 del D.Lgs. 33/2013 ed in ottemperanza agli obblighi di cui al comma 32, art. 1, della Legge 190/2012 (legge anticorruzione);
- pubblicità relativa all'avviso di aggiudicazione di appalto di cui all'articolo 98 del D.Lgs. 50/2016, da pubblicarsi, ai sensi del Decreto 2 dicembre 2016 del Ministero delle Infrastrutture e dei Trasporti, sulla GUUE, sulla Gazzetta Ufficiale della Repubblica Italiana e per estratto su due quotidiani a diffusione nazionale e due a diffusione locale (art. 4 comma 1 lettera b), sul profilo di committente (art. 2 comma 1) ed entro due giorni dalla pubblicazione sulla GURI sul sistema informatizzato della Regione Toscana (Osservatorio dei Contratti Pubblici) collegato alla piattaforma informatica del Ministero delle Infrastrutture ai sensi dell'art. 10 della Legge Regione Toscana n. 38 del 2007 (art. 2 comma 6);

7) DI INOLTRE il presente atto:

- ai sensi art. 29 comma 6 Regolamento di Contabilità, alla Direzione Servizi Finanziari ai fini della registrazione dell'impegno di spesa;
- alla Segreteria Generale per la relativa pubblicazione e raccolta.

Verso il presente atto, chiunque abbia interesse può proporre ricorso al Tribunale Amministrativo Regionale della Toscana con le modalità di cui all'art. 120 c. 5 del D. Lgs 02/07/2010, n. 104.

Firenze 17/12/2018

**MAURRI RICCARDO - DIREZIONE PROGETTI
STRATEGICI**

“Documento informatico firmato digitalmente ai sensi del T.U. 445/2000 e del D.Lgs 82/2005 e rispettive norme collegate, il quale sostituisce il documento cartaceo e la firma autografa; il documento informatico e' memorizzato digitalmente ed e' rintracciabile sul sito internet per il periodo della pubblicazione:
<http://attionline.cittametropolitana.fi.it/>.

L'accesso agli atti viene garantito tramite l'Ufficio URP ed i singoli responsabili del procedimento al quale l'atto si riferisce, ai sensi e con le modalità di cui alla L. 241/90 e s.m.i., nonché al regolamento per l'accesso agli atti della Città Metropolitana di Firenze”