

DETERMINAZIONE DEL DIRIGENTE

N. 313

DEL 18-05-2018

OGGETTO:

COSTITUZIONE COMMISSIONE DI GARA PER L'AFFIDAMENTO IN CONCESSIONE DEL SERVIZIO DI GESTIONE DELL'IMPIANTO DI ILLUMINAZIONE PUBBLICA NEL TERRITORIO DEL COMUNE DI SEREGNO MEDIANTE PROCEDURA DI FINANZA DI PROGETTO - CIG: 716307654F.-

AREA LAVORI PUBBLICI

Firma autografa su originale (conservato presso il Comune)

Oggetto: COSTITUZIONE COMMISSIONE DI GARA PER L'AFFIDAMENTO IN CONCESSIONE DEL SERVIZIO DI GESTIONE DELL'IMPIANTO DI ILLUMINAZIONE PUBBLICA NEL TERRITORIO DEL COMUNE DI SEREGNO MEDIANTE PROCEDURA DI FINANZA DI PROGETTO - CIG: 716307654F.-

IL DIRIGENTE

VISTO il decreto legislativo n. 267/00;

VISTO il decreto legislativo n. 165/01;

VISTA la legge n. 241/90;

VISTO il vigente statuto comunale;

VISTO il decreto legislativo n. 118/11;

VISTO il documento unico di programmazione per il periodo 2018-2020 (sezione strategica e sezione operativa) e bilancio di previsione per il triennio 2018-2020, approvato con deliberazione del Commissario Straordinario con i poteri del Consiglio Comunale n. 9 del 17 febbraio 2018, dichiarata immediatamente eseguibile;

VISTO che con deliberazione del Commissario Straordinario, adottata con i poteri della Giunta Comunale, n. 25 dell'8.03.2018 è stato approvato il piano esecutivo di gestione del triennio 2018-2020 limitatamente all'assegnazione delle risorse finanziarie, umane e strumentali ai Dirigenti;

VISTA la deliberazione n. 35 del 13 aprile 2018, dichiarata immediatamente eseguibile, con la quale il Commissario Straordinario, con i poteri della Giunta Comunale, ha approvato il piano esecutivo di gestione-piano della performance (anno 2018);

TENUTO CONTO che con il piano esecutivo di gestione sono stati definiti gli obiettivi, i responsabili di area assegnatari degli stessi obiettivi e delle risorse, i centri di responsabilità organizzativi e di spesa e le direttive in merito alle determinazioni da assumere;

CONSIDERATO che per la realizzazione degli obiettivi e delle attività dell'area si rende necessario adottare il presente provvedimento;

PREMESSO:

- che con determinazione dirigenziale n. 530 del 31/07/2017 è stata approvata la procedura di "AFFIDAMENTO IN CONCESSIONE DEL SERVIZIO DI GESTIONE DELL'IMPIANTO DI ILLUMINAZIONE PUBBLICA ALL'INTERNO DEL TERRITORIO DEL COMUNE DI SEREGNO MEDIANTE PROCEDURA DI FINANZA DI PROGETTO,", il cui valore massimo, per l'intera durata dell'affidamento stesso (pari a 15 anni), computato tenendo conto dei costi storici e degli investimenti richiesti, risulta essere pari ad € 6.722.902,00 IVA esclusa, di cui € 225.000,00 a titolo di oneri per la sicurezza non soggetti a ribasso;
- che con la stessa DT 530/2017 si è stabilito di procedere all'affidamento del servizio con indizione di procedura aperta, da aggiudicarsi con il criterio dell'offerta economicamente più vantaggiosa, individuata sulla base del miglior rapporto qualità prezzo, ai sensi dell'art. 95, comma 2, del D. Lgs. n. 50/2016, mediante valutazione della componente tecnica ed economica delle diverse proposte, valutate nel rispetto di quanto stabilito dal disciplinare di gara (con attribuzione di un punteggio massimo di 70 punti in favore dell'offerta tecnica, e di 30 punti all'offerta economica) e che si procederà all'aggiudicazione anche in presenza di una sola offerta valida, sempre che sia ritenuta congrua e conveniente;

DATO ATTO:

- che il R.U.P. del servizio di cui trattasi è l'Ing Franco Greco, Dirigente dell'Area manutenzioni;
- che la sottoscritta è stata nominata Dirigente dell'Area Lavori pubblici con Decreti del Commissario straordinario prot. n. 2280 del 15/01/2018 e prot. 11761 del 27/02/2018 e che non ha partecipato alla stesura dei documenti relativi al presente procedimento;

CONSIDERATO che il bando di gara della predetta procedura aperta è stato inviato alla Gazzetta Ufficiale dell'unione Europea in data 01/08/2017 e pubblicato nella Gazzetta Ufficiale della Repubblica Italiana del 07/08/2017 n. 90 prevedendo quale termine di scadenza per la presentazione delle offerte le 12.00 del 06/10/2017 e l'inizio delle operazioni di gara il 16/10/2017 alle ore 9:30;

VISTO l'art. 77 del D. Lgs. 50/2016, ai sensi del quale nelle procedure di scelta del contraente con il metodo dell'offerta economicamente più vantaggiosa "la valutazione delle offerte dal punto di vista tecnico ed economico è affidata ad una commissione giudicatrice, composta da esperti nello specifico settore cui afferisce l'oggetto del contratto" (art. 77, 1° comma), e che tale commissione deve essere composta da un numero dispari di esperti e la sua costituzione deve avvenire dopo la scadenza del termine di presentazione delle offerte;

DATO ATTO che ai sensi della predetta disposizione normativa, tutti i commissari, oltre ad essere esperti nello specifico settore cui afferisce l'oggetto del contratto, non devono:

- aver svolto, né possono svolgere, alcun'altra funzione o incarico tecnico o amministrativo relativamente al contratto del cui affidamento si tratta;
- aver ricoperto cariche di pubblico amministratore presso il Comune di Seregno;
- trovarsi in una delle situazioni di incompatibilità previste dall'art. 77, comma 6, ed art. 42 del D. Lgs. 50/2016 e dall'art. 35 del D. Lgs. 165/2001;

CONSIDERATO che alla data odierna l'Anac non ha ancora istituito l'Albo dei Commissari di Gara ed, in conseguenza per la nomina dei componenti le commissioni di gara, occorre fare riferimento all'art. 216, comma 12, del D. Lgs. 50/2016, ai sensi del quale "Fino alla adozione della disciplina in materia di iscrizione all'Albo di cui all'articolo 78, la commissione continua ad essere nominata dall'organo della stazione appaltante competente ad effettuare la scelta del soggetto affidatario del contratto, secondo regole di competenza e trasparenza preventivamente individuate da ciascuna stazione appaltante.";

RILEVATO che alla scadenza delle ore 12.00 del 06/10/2017 - fissata per la presentazione delle offerte – è pervenuta alla piattaforma telematica SINTEL n. 1 offerta da RetiPiù Srl - n. prot informatico 1507224516164 – presentata il 05/10/2017 ore 19.28.36;

DATO ATTO che pertanto è possibile procedere alla nomina di apposita Commissione di aggiudicazione;

RILEVATO che nell'attuale organico comunale non risultano essere presenti dipendenti che abbiamo una competenza specifica in merito ai servizi di manutenzione e riqualificazione di impianti di illuminazione pubblica;

RITENUTO quindi di individuare le professionalità richieste avvalendosi di dipendenti di altre amministrazioni pubbliche;

DATO ATTO:

- che tali professionalità sono state, individuate tramite curricula, nei seguenti soggetti:
 - Ing. Simona Cazzaniga, esperto in procedure di gara in concessione per l'illuminazione pubblica
 - Dott. Diego Bertinotti, esperto economico-finanziario dipendenti l'una del Comune di Sovico l'altro del Comune di Novara;

- che in data 26/03/2018 prot. 17377 e in data 26/03/2018 prot. 17371 sono state acquisite le autorizzazioni dei rispettivi enti;

CONSIDERATA inoltre la propria compatibilità alla partecipazione alla commissione di aggiudicazione in quanto in possesso di specifica competenza nell'ambito della gestione di gare d'appalto;

RITENUTO di costituire la commissione con tre esperti, di cui due esterni e uno interno, in possesso della competenza per poter valutare le offerte dal punto di vista tecnico ed economico, e che non si trovano in alcuna situazione di incompatibilità a ricoprire l'incarico, come dai medesimi dichiarato;

DATO ATTO che al Presidente non è dovuto alcun compenso per l'incarico ricoperto e che per i commissari si ritiene congruo un compenso di € 150,00 ciascuno;

VISTO l'art. 107, comma 2, del Decreto Legislativo 18.08.2000, n. 267;

DETERMINA

- 1) Di dare atto che le premesse formano parte integrante e sostanziale della presente determinazione e che si intendono qui integralmente riportate e trascritte.
- 2) Di costituire la commissione di valutazione delle offerte per l'affidamento in concessione del servizio di gestione dell'impianto di illuminazione pubblica nel territorio del comune di seregno mediante procedura di finanza di progetto, con tre componenti esperti, di cui due esterni e uno interno, per i motivi esposti in premessa;
- 3) Di nominare quali componenti della predetta commissione i seguenti esperti, di cui si allegano i curricula, per i motivi esposti in premessa:

Presidente: Arch. Danila Angela Scaramuzzino

Componente: Ing. Simona Cazzaniga Componente: Dott. Diego Bertinotti

- 4) Di nominare quale segretario della commissione il Dott. Mauro Facchinetti dell'Area Lavori pubblici;
- 5) Di dare atto che tutti i componenti della commissione di cui al punto 3) hanno dichiarato di non trovarsi in alcuna delle situazioni di incompatibilità previste dagli artt. 77 e 42 del D. Lgs. 50/2016.
- 6) Di dare atto che il R.U.P. del presente appalto è l'Ing. Franco Greco, Dirigente dell'area Manutenzioni;
- 7) Di dare atto che ai sensi del citato art. 77, 1° comma, del D. Lgs. 50/2016 e delle linee guida Anac n. 3/2016 sui compiti del R.U.P., spetta alla commissione la valutazione delle offerte dal punto di vista tecnico ed economico;
- 8) Di dare atto che al Presidente non è dovuto alcun compenso per l'incarico ricoperto e di stabilire che in € 150,00 il compenso spettante a ciascun commissario;
- 9) Di impegnare la somma di € 300,00 al lordo delle ritenute di legge derivante dal presente provvedimento come di seguito per Simona Cazzaniga e Diego Bertinotti:

Importo €	Miss.	Progr-	Titolo	Macro Aggr.	Bilancio	Capitolo Articolo	Codice
300,00	01	06	1	03	2018	01061019	U.1.03.02.11.999

- 10) Di evidenziare che alla liquidazione della spesa impegnata con il presente provvedimento si provvederà ai sensi di quanto stabilito dall'art. 184 del Decreto Legislativo 18 agosto 2000, n. 267 e dal "Principio contabile applicato concernente la contabilità finanziaria" allegato n. 4/2 al Decreto Legislativo 23 giugno 2011, n. 118;
- 11) Di dare atto che il presente provvedimento con le informazioni in esso contenute è soggetto alla pubblicazione ai sensi dell'art. 29, comma 1, D.Lgs 50/2016 con le modalità di cui al D.Lgs 33/2013.
- 12) Di dare atto che la presente determinazione diverrà esecutiva, ai sensi dell'art. 183, comma 7, del decreto legislativo 18 agosto 2000, n. 267, all'atto dell'apposizione del visto di regolarità contabile attestante la copertura finanziaria.-

Area: LAVORI PUBBLICI

Servizio: QUALITA' DELL'AMBIENTE

Oggetto: COSTITUZIONE COMMISSIONE DI GARA PER L'AFFIDAMENTO IN CONCESSIONE

DEL SERVIZIO DI GESTIONE DELL'IMPIANTO DI ILLUMINAZIONE PUBBLICA NEL TERRITORIO DEL COMUNE DI SEREGNO MEDIANTE PROCEDURA DI FINANZA DI

PROGETTO - CIG: 716307654F.-

1. **SERVIZIO PROPONENTE**

ADEMPIMENTI DEL RESPONSABILE DEL PROCEDIMENTO

L'istruttoria è conforme alla legge e sono stati valutati tutti gli elementi di fatto e di diritto utili per l'adozione del provvedimento.

Lì, 18-05-2018

IL RESPONSABILE DEL PROCEDIMENTO
GRECO FRANCO

2. <u>SERVIZIO FINANZIARIO</u>

ATTIVITA' DI VERIFICA CONTABILE AI SENSI DELL'ART. 153, COMMA 5, DEL D.LGS. N. 267/00 E DEI REGOLAMENTI DI CONTABILITA' E DEL SISTEMA DEI CONTROLLI INTERNI

X	Visto attestante, entrata, il relativo		gno di spesa, la	copertura della s	stessa e/o, in ca	aso di
	capitolo	imp/acc	importo			
	2018 S 0106101		150,00			
	2018 S 0106101	9 2018/1281	150,00			
	La proposta di de	eterminazione r	non comporta im	pegno di spesa	e/o accertame	nto di
	entrata					

Lì, 21-05-2018

IL DIRIGENTE DELL'AREA
AFFARI ECONOMICO-FINANZIARI
E SERVIZI ALLA CITTA'
CORRADO VISCARDI

Seregno, lì 18-05-2018

IL DIRIGENTE SCARAMUZZINO ANGELA DANILA

VISTO DI REGOLARITA' CONTABILE

Ai sensi dell'art. 183, comma 7, del decreto legislativo 18 agosto 2000, n. 267, si appone alla presente determinazione il visto di regolarità contabile attestante la copertura finanziaria.

Lì, 21-05-2018

IL DIRIGENTE DELL'AREA
AFFARI ECONOMICO-FINANZIARI
E SERVIZI ALLA CITTA'
CORRADO VISCARDI

REFERTO DI PUBBLICAZIONE

Si attesta che copia della presente determinazione è stata pubblicata all'Albo Pretorio comunale on line in data odierna e vi rimarrà per quindici giorni consecutivi.

Lì, 23-05-2018

IL SEGRETARIO GENERALE
MOTOLESE FRANCESCO