

Direzione Centrale Welfare e Servizi Educativi

Servizio Progettazione, Realizzazione e Manutenzione Edifici Scolastici

DETERMINA DIRIGENZIALE

N. 043 del 13 dicembre 2017

Rep.05 del 13/12/2017

Oggetto: Annullamento della Determinazione a contrarre N. 29 del 24 novembre 2017 relativa all'indizione di gara dell'appalto di servizi di architettura e ingegneria, **per la sola parte riguardante la procedura di gara per l'affidamento delle attività denominate "servizi tecnici di architettura e ingegneria relativi alla progettazione esecutiva e coordinamento della sicurezza in fase di progettazione dei lavori per la messa in sicurezza statica e rifunzionalizzazione, a seguito delle risultanze di cui alla "verifica delle strutture portanti", dell'I.C. 52° Circolo Didattico MINNITI - Plesso La Loggetta" sito in Via Ciaravolo."**

Determinazione a contrarre ai sensi dell'art. 192 del D.Lgs 267/00 per l'affidamento di servizi tecnici di architettura e ingegneria con procedura negoziata senza previa pubblicazione di un bando di gara ai sensi dell'art. 36 comma 2 lettera b) del D.Lgs 50/2016 e ss.mm.ii. da esperirsi con il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo ai sensi dell'art. 95 comma 2 del suddetto Decreto, per l'affidamento delle attività denominate "servizi tecnici di architettura e ingegneria relativi alla progettazione esecutiva e coordinamento della sicurezza in fase di progettazione dei lavori per la messa in sicurezza statica e rifunzionalizzazione, a seguito delle risultanze di cui alla "verifica delle strutture portanti", dell'I.C. 52° Circolo Didattico MINNITI - Plesso La Loggetta" sito in Via Ciaravolo". Approvazione dei documenti di gara.

Importo a base di gara € **103.141,07** oltre IVA ed oneri previdenziali.
CUP: B64H14000160004 – CIG: 7290763FF1

Il dirigente del Servizio Progettazione, Realizzazione e Manutenzione Edifici Scolastici

Premesso:

- che, con deliberazione di G.C. n. 357 del 6 luglio 2017 è stato approvato il progetto definitivo *dei lavori per la messa in sicurezza statica e rifunzionalizzazione, a seguito delle risultanze di cui alla “verifica delle strutture portanti”, dell’I.C. 52° Circolo Didattico MINNITI - Plesso La Loggetta” sito in Via Ciaravolo.*

Considerato:

- che, con deliberazione di G.C. n. 543 del 12 settembre 2016, il Comune di Napoli ha aderito al bando per la *Costituzione di una graduatoria finalizzata al finanziamento delle attività di progettazione* approvato con Decreto dirigenziale n. 89 del 13 luglio 2016 della Direzione generale 6 della Regione Campania approvando un elenco di 30 interventi da candidare, ivi compreso la *progettazione esecutiva dei lavori per la messa in sicurezza statica e rifunzionalizzazione, a seguito delle risultanze di cui alla “verifica delle strutture portanti”, dell’I.C. 52° Circolo Didattico MINNITI - Plesso La Loggetta” sito in Via Ciaravolo;*
- che, con decreto n. 72 del 6 giugno 2017, notificato al Comune di Napoli in data 7 giugno 2017, il responsabile della Direzione generale *Centrale acquisti* della Giunta regionale della Campania ha ammesso a finanziamento sul *Fondo di Rotazione per la progettazione*, finanziato a valere sulle risorse del POC Campania 2014/2020, il Beneficiario *Comune di Napoli* che ha presentato istanza di contributo per la *Progettazione esecutiva dell’operazione lavori per la messa in sicurezza statica e rifunzionalizzazione, a seguito delle risultanze di cui alla “verifica delle strutture portanti”, dell’I.C. 52° Circolo Didattico MINNITI - Plesso La Loggetta” sito in Via Ciaravolo*, per un importo complessivo di € **130.865,39**;
- che in data 30 giugno 2017 è stata sottoscritta la convenzione per la realizzazione delle attività di progettazione tra la Regione Campania e il Comune di Napoli;
- che, con nota del U.O.A. Attuazione delle politiche di coesione prot. n. 440648 del 6 giugno 2017 indirizzata al Servizio Contabilità, monitoraggio e rendicontazione, è stato richiesto l’accertamento dell’entrata sul bilancio 2017 di € **130.865,39** come di seguito:
bilancio 2017 – Piano dei conti 6.02.02.02.002;
- che il corrispettivo, ritenuto congruo e remunerativo per l'esecuzione di tutte le prestazioni richieste nei documenti di gara, in ragione del fatto che trattasi di revisione e adeguamento di un progetto definitivo già a disposizione dell'Amministrazione e in considerazione della complessità del servizio e delle differenti classi e tipologie di opere, da porre a base di gara e soggetto a ribasso è determinato in € 103.141,07 oltre I.V.A. e oneri previdenziali, in conformità del D.M. del 17 giugno 2016 (approvazione delle tabelle dei corrispettivi commisurati al livello qualitativo delle prestazioni di progettazione);
- che con determinazione dirigenziale n° 12 del 27 luglio 2017 registrata all’Indice Generale al n° 865 del 03 agosto 2017, per la prestazione di che trattasi, veniva indetta la procedura di gara mediante il criterio dell’offerta economicamente più vantaggiosa, ai sensi dell’art. 95 comma 3 lett. b) del D.Lgs n. 50/2016 mediante valutazione dell’offerta in base al rapporto migliore qualità/prezzo;
- che non fu espletata la pubblicazione della gara in quanto era impossibile procedere all’aggiudicazione provvisoria entro il termine del 6 agosto 2017.

Considerato altresì:

- che il bando per l’ammissione al finanziamento di che trattasi prevede che, in caso di affidamento a progettisti esterni, l’avvio delle procedure ad evidenza pubblica per l’affidamento dell’appalto del servizio di progettazione debba avvenire entro 60 giorni dalla notifica del decreto di ammissione al finanziamento;

- che il bando prevede, inoltre, che il suddetto appalto debba essere affidato entro 4 mesi dalla data della pubblicazione del decreto di ammissione al finanziamento, pena la decadenza del diritto al contributo per la progettazione;
- la Regione Campania con nota PG/2017/706874 del 26/10/2017 ha concesso proroga al 29 dicembre 2017 per l'espletamento dell'affidamento del servizio di cui in oggetto.

Visto

- che, i tempi perentori stabiliti per l'ammissione al finanziamento di che trattasi così come dettagliati nei punti precedenti, risultano incompatibili con l'affidamento mediante offerta "*economicamente più vantaggiosa*"

Atteso che

- con nota prot. n. 714532 del 22/09/2017 è stato eseguito l'interpello per la verifica della disponibilità di personale all'espletamento delle suddette attività;
- alla scadenza del termine fissato nella suddetta nota, non sono pervenute candidature da parte del personale interno;
- con nota prot. n. 882821 del 15/11/2017 il Servizio Autonomo CUAG aveva validato la procedura di gara, mediante procedura negoziata ex art. 36 comma 2 lettera c del D.Lgs. 50/2016 e con il criterio del prezzo più basso, in quanto l'importo dell'appalto rientrava nei limiti previsti dalla normativa vigente.

Considerato quanto sopra, si intende annullare la procedura di gara di cui alla Determinazione Dirigenziale n° 29 del 24 novembre 2017 Rep.04 del 29/11/2017 per la sola parte riguardante la procedura di gara per l'affidamento del servizio in oggetto mediante procedura negoziata senza previa pubblicazione di bando, ai sensi dell'art. 63 comma 2 lettera c) del D.lgs. 50/2016 con il criterio del prezzo più basso, riformulando la procedura ai sensi dell'art.36 comma 2 lettera b) ovvero con il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo ai sensi dell'art. 95 comma 2 del suddetto Decreto e contestualmente procedere all'esecuzione della gara mediante.

Dato atto che

- l'appalto è finanziato con i fondi POC 2014/2020;
- il CIG 7290763FF1 sostituisce il CIG 7163804E10 originariamente generato in quanto lo stesso è stato annullato per effetto della delibera ANAC n. 1/2017 che fissa in giorni 90 dalla data di creazione il termine di perfezionamento del CIG;
- l'appalto di servizi di cui alla presente procedura è previsto in un unico lotto;
Ai sensi di quanto disposto dall'art. 51 del D.Lgs 50/2016, la motivazione della mancata suddivisione in lotti funzionali riguarda la natura stessa del servizio di architettura e ingegneria da svolgere, in quanto prestazione peculiare unica con la finalità di realizzare il progetto;
- l'affidamento verrà effettuata mediante procedura negoziata senza previa pubblicazione di un bando, ai sensi dell'art.36 comma 2 lettera b) del D.Lgs 50/2016 con il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo ai sensi dell'art. 95 comma 2 del suddetto Decreto
- sarà possibile prendere visione della documentazione di gara presso l'ufficio del responsabile del procedimento presso la sede de servizio Progettazione Realizzazione e Manutenzione Edifici Scolastici, piazza Municipio – Palazzo San Giacomo – 80 133 Napoli, nei giorni feriali dal lunedì al venerdì, previo appuntamento telefonico al numero 081-7955272/87;
- ai fini della partecipazione alla presente gara, è obbligatorio eseguire un sopralluogo presso l'edificio interessata dall'appalto in oggetto. La mancata effettuazione del sopralluogo sarà causa di esclusione dalla procedura di gara;
- in applicazione dell'art. 2 comma 3 del Codice di Comportamento dei dipendenti del Comune di Napoli, adottato in applicazione del D.P.R. n. 62/2013, in fase di predisposizione dello schema

di contratto, si provvederà ad inserire le previste sanzioni, in congruenza con le percentuali indicate nello stesso Codice;

- l'istruttoria preordinata all'adozione del presente atto, anche ai fini della esclusione di eventuali ipotesi di conflitto ai sensi dell'ex art. 6bis L. 241/1990, introdotto con L. 190/2012 (Art. 1 comma 4) e degli artt. 7 e 9 del Codice di Comportamento adottato dall'Ente con deliberazione di Giunta Comunale 254/2014, è stata espletata dal responsabile del procedimento, geom. Antonio Riccio, nominato ai sensi dell'art. 10 del D.Lgs 163/2006 e non è stata rilevata la presenza di situazioni di conflitto di interesse da impedirne l'adozione.
- l'adozione del presente provvedimento avviene nel rispetto della regolarità e correttezza dell'attività amministrativa e contabile ai sensi dell'art. 147 bis del D.Lgs. 267/2000 e dagli artt. 13 comma 1 lett. b) e 17 comma 2 lett. a) del regolamento dei Controlli Interni dell'Ente.

Visti:

- il D.lgs. 50/2016;
- gli artt. 107 comma 2, 183 e 192 del D.lgs. 267/2000;
- l'art. 4 comma 2 del D.lgs. 165/2001;
- il Capitolato tecnico prestazionale;
- il Regolamento dei Contratti, approvato con deliberazione di C.C. n. 64 del 24/4/1992;
- la deliberazione di G.C. n. 146/2016 recante le modalità e le procedure per la stipula dei contratti.

DETERMINA

Per i motivi espressi in premessa che si intendono integralmente trascritti e confermati in questa parte dispositiva:

- annullare la Determinazione a contrarre N. 29 del 24 novembre 2017 relativa all'indizione di gara dell'appalto di servizi di architettura e ingegneria, **per la sola parte riguardante la procedura di gara per l'affidamento delle attività denominate** *“servizi tecnici di architettura e ingegneria relativi alla progettazione esecutiva e coordinamento della sicurezza in fase di progettazione dei lavori per la messa in sicurezza statica e rifunzionalizzazione, a seguito delle risultanze di cui alla “verifica delle strutture portanti”, dell’I.C. 52° Circolo Didattico MINNITI - Plesso La Loggetta” sito in Via Ciaravolo.”*
- indire la suddetta gara relativa a:
“servizi tecnici di architettura e ingegneria relativi alla progettazione esecutiva ai sensi dell’art.23 comma 8 del D. Lgs. 50/2016 e al coordinamento della sicurezza in fase di progettazione dei lavori per la messa in sicurezza statica e rifunzionalizzazione, a seguito delle risultanze di cui alla “verifica delle strutture portanti”, dell’I.C. 52° Circolo Didattico MINNITI - Plesso La Loggetta” sito in Via Ciaravolo.” - mediante procedura negoziata senza previa pubblicazione di un bando - ai sensi dell'art. 36 comma 2 lettera b) del D.lgs. 50/2016 da esperirsi con il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo ai sensi dell'art. 95 comma 2 del suddetto Decreto;
- precisare, ai sensi dell'art.192 del D. Lgs 267/2000, che:
il fine perseguito con il contratto è il completamento dell'iter progettuale in discorso intraprese dal Servizio P.R.M. Edifici scolastici e culminato nella redazione del progetto definitivo dei lavori di che trattasi;
l'oggetto del contratto consiste nella redazione di progetto esecutivo ai sensi dell'art.23 comma 8 del D. Lgs 50/2016 precisando che le clausole del contratto sono contenute nello schema di disciplinare d'incarico allegato al presente provvedimento;

- dare atto che gli elementi di cui all'art. 192 del D.Lgs n. 267/2000 sono espressamente enunziati in narrativa;
- dare atto di quanto determinato nella determinazione dirigenziale n° 29 del 24 novembre 2017 Rep.04 del 29/11/2017, relativamente all'importo posto a base di gara pari ad € 103.141,07 oltre IVA e oneri previdenziali, agli atti di gara approvati e conseguentemente confermare la prenotazione di spesa di € 130.865,39 sul bilancio 2017 capitolo 255310 art. 6 codice 01.06-2.02.03.05.001
- dare atto che l'accertamento preventivo di cui al comma 8, art. 183 del D.Lgs 267/2000 così come coordinato con D.Lgs 118/2011 coordinato ed integrato dal D.Lgs 126/2014;
- stabilire che saranno osservate le disposizioni di cui al Programma 100 della R.P.P., nonché quelle di cui all'art. 80 del D.Lgs 50/16.

in applicazione dell'art. 2, comma 3, del codice di comportamento dei dipendenti del Comune di Napoli, adottato in applicazione del D.P.R. n. 62/2013, in fase di predisposizione del contratto, si provvederà ad inserire le previste sanzioni, in congruenza con le percentuali indicate nello stesso codice. Inoltre l'aggiudicatario dovrà osservare quanto disposto dall'art. 17 comma 5 del medesimo codice di comportamento, consapevole delle conseguenze previste dall'art. 53 comma 16 ter del Decreto Legislativo 165/2001.

Si attesta in ordine al presente provvedimento ai sensi dell'art.147 bis del D.lgs. 267/2000 e dell'art. 13,c.1 lett.b) ed art.17 c.2 lett.a) del Regolamento del Sistema dei controlli interni, approvato con Deliberazione Consiliare n. 4 del 28.02.2013, la regolarità e correttezza dell'attività amministrativa.

Si dispone la trasmissione del presente provvedimento alla Direzione Centrale Servizi Finanziari per la prenotazione della spesa e al Dipartimento Segreteria Generale - Servizio Segreteria della Giunta Comunale per la pubblicazione all'Albo Pretorio del Comune di Napoli ai sensi di legge.

Si allegano, quali parte integrante e sostanziale del presente provvedimento, i seguenti n.4 documenti composti da n. 35 pagine progressivamente numerate e siglate:

- 1.schema di lettera di invito - schema di disciplinare di gara
- 2.schema di disciplinare di incarico
- 3.schema di parcella professionale
- 4.patto di integrità.

Sottoscritta digitalmente da
Il dirigente
arch. Alfonso Ghezzi