

COMUNE DI BUSETTO PALIZZOLO

(Libero Consorzio Comunale di Trapani)

REGISTRO GENERALE

Numero	Data
89	24/02/2021

DETERMINAZIONE DEL RESPONSABILE

SETTORE - TECNICO

OGGETTO:	“REALIZZAZIONE IMPIANTO CCR (CENTRO COMUNALE DI RACCOLTA) IN BUSETTO PALIZZOLO. CUP: J87H16000780002- DETERMINA A CONTRARRE AFFIDAMENTO DEI LAVORI (ART. 32 D. LGS. N. 50/2016)- RETTIFICA E MODIFICA DELLA DETERMINAZIONE A CONTRARRE N. 022 DEL 22.01.2021.
----------	---

Rilevato che con determinazione a contrarre n. 022 del 22.01.2021 è stato approvato il bando e disciplinare relativo alla procedura di gara per la realizzazione di un Impianto CCR in Busetto Palizzolo, stabilendo di effettuare la gara con procedura aperta con il criterio del MINOR PREZZO (art.95 comma 4 del D.Lgs.n.50/2016 e con le modalità di cui alla Legge regionale Sicilia n. 13 del 19.07.2019).

Richiamata la sentenza della Corte Costituzionale n.16/2021 con la quale è stata dichiarata l'illegittimità costituzionale dell'art.4, commi 1 e 2 della Legge della Regione Siciliana 19 luglio 2019, n.13 (Collegato al DDL n.476 “Disposizioni programmatiche e correttive per l'anno 2019 – Legge di stabilità regionale”);

Vista la circolare prot. 26515 del 16/02/2021 del Dirigente Generale del Dipartimento Regionale Tecnico, avente ad oggetto “*Modalità attuative per regolare le refluenze della Sentenza 16/2021 della Corte Costituzionale sulle attività di gara espletate dagli UREGA*” con la quale si precisa che: “C) *Nelle procedure di gara relative alla fase di scelta del contraente i cui bandi sono stati pubblicati e risulta già decorso il termine per la presentazione dell'offerta ma che non hanno ancora avuto concreto inizio, si dovrà rappresentare al Responsabile Unico del Procedimento competente la necessità di operare una modifica del bando per adeguarlo alle procedure previste dall'art.97 del D.lgs.n.50/2016 (e successive modifiche ed integrazioni) e riaprire i termini per la eventuale presentazione di nuove offerte: in questo caso dovranno essere accolte anche le*

eventuali offerte di imprese che originariamente non avevano presentato domanda di partecipazione e dovranno essere accolte anche eventuali sostituzioni delle offerte presentate dagli operatori economici nei termini originari.”

Ritenuto opportuno e necessario uniformarsi a quanto stabilito dal Dipartimento Tecnico Regionale con la circolare sopra richiamata.

La determina a contrarre viene riformulata come segue.

PREMESSO CHE

- con deliberazione n.51 del 16/05/2017, esecutiva come per legge, la Giunta comunale ha approvato il progetto esecutivo, ad oggetto IMPIANTO CCR (Centro Comunale di Raccolta) in BUSETO PALIZZOLO, per l'importo complessivo di € **1.136.103,63** di cui € 382.979,83 per lavori compresi di euro 97.022,37 per costo manodopera ed euro 3.975,10 per oneri sicurezza speciali, oltre ad € 389.246,00 per fornitura e collocazione di attrezzature per detto CCR ed € 363.877,80 per somme a disposizione dell'Amministrazione;

- **di dare atto, pertanto** che il progetto finanziato presenta il seguente quadro economico:

A. IMPORTO COMPLESSIVO DEI LAVORI E DELLE FORNITURE
A.1 Importo lavori

. €. 281.982,36

A.2 Costo manodopera €. 97.022,37

Sommano € 379.004,73

A.3 Importo oneri sicurezza speciali €. 3.975,10

Sommano € 382.979,83

A.4 Importo attrezzature €. **389.246,00**

Importo totale € 772.225,83

B. SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE:

B.1 Imprevisti (5% di A) € 38.611,29

B.2 Spese per pareri (ASP) € 500,00

B.3 Spese per gara e pubblicità € 12.500,00

B.4 Spese tecniche compreso Inarcassa:

Supporto al RUP € 20.946,82

Coordinatore sicurezza in esecuzione € 22.768,28

Direzione lavori € 52.939,98

R.U.P. ecc. (2% + INPS (4% di A) € 16.062,30

Collaudo statico e Tec. Amm. € 14.857,99

Oneri riflessi € 4.903,14

B.5 Polizza art. 57 DPR n. 207/2010 € 7.000,00

B.6 Oneri conferimento discarica con IVA 22% € 18.910,62

B.7 I.V.A. 10% di (A.1+A.2+A.3) € 38.297,98

B.8 I.V.A. 22% di (A.4+B.4) € 114.779,39

B.9 Autorità di vigilanza (delib. 21.12.2011) € 800,00

Sommano € 363.877,80 € 363.877,80

Importo totale € 1.136.103,63

- che l'Assessorato Regionale dell'Energia e dei Servizi di Pubblica Utilità, con nota prot. n. 52394 del 15.12.2017, acquisita al prot. n. 13089 del 19.12.2017, ha trasmesso il D. D. G. n. 1483 del 26.10.2017, con il quale prende atto del progetto in questione e dispone il finanziamento e l'impegno di spesa per la realizzazione dell'intervento, nell'importo complessivo di euro 1.136.103,63;

- con Delibera di G. M. n. 5 del 16.01.2018 si è provveduto, secondo quanto previsto dall'art. 3 del

D. D. G. n. 1483 del 26.10.2017, ad accettare i contenuti del suddetto Decreto

- Rilevato che l'intervento come sopra finanziato riguarda l'esecuzione di lavori e la fornitura di beni e, che secondo quanto riportato all'art. 28 del D. Lgs. n. 50/2016, le diverse parti sono oggettivamente separabili, pertanto si rende necessario procedere alla aggiudicazione di appalti separati, riguardanti rispettivamente i lavori e le forniture.

Pertanto l'appalto in questione, riguardante i lavori presenta il seguente quadro economico

A. IMPORTO COMPLESSIVO DEI LAVORI

A.1 Importo lavori	€.	281.982,36	
A.2 Costo manodopera	€.	97.022,37	
	Somma	€.	379.004,73
A.3 Importo oneri sicurezza speciali	€.	3.975,10	
	TOTALE	€.	382.979,83

- 1) Di dare atto che per le attrezzature di cui al superiore progetto finanziato si procederà con procedura di appalto separata dalla presente.

VISTO l'art. 28 del Reg. UE 679/2016 (GDPR) relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, e visto il D.lgs. 196/2003 e ss.mm.ii. recante disposizioni per l'adeguamento dell'ordinamento nazionale al regolamento (UE) 2016/679.

DATO ATTO CHE

Con il conferimento dell'appalto ed il conseguente contratto si intende procedere all'affidamento per "Realizzazione Impianto C.C.R. (Centro Comunale di raccolta) in Buseto Palizzolo

La scelta del contraente in conformità con D.Lgs.n.50/2016 ss.mm.ii. sarà fatta mediante:

Procedura: APERTA

Criterio: MINOR PREZZO

La determinazione n.11 del 23/09/2015 ANAC ha espressamente previsto che «anche le società interamente pubbliche istituite quale soggetto operativo di associazioni di comuni o di accordi consortili tra i medesimi ovvero costituite dalle Unioni, in rapporto di stretta strumentalità rispetto all'associazione, all'unione e all'accordo consortile, possono svolgere le funzioni di relativo ufficio competente per l'espletamento delle procedure di affidamento dei contratti pubblici»;

Ai sensi dell'Art. 58 del D.lgs. 50/2016, è fatto obbligo di espletare la procedura di gara attraverso strumenti telematici che garantiscano la celerità, la trasparenza e la tracciabilità delle diverse fasi della procedura di gara;

VISTO

il bando di gara, il disciplinare e relativi allegati;

VISTA

- La deliberazione del Consiglio Comunale n. 55 del 30/08/19, esecutiva a norma di legge, ad oggetto: “Adesione ad ASMEL – Associazione per la sussidiarietà e la modernizzazione degli Enti Locali”;
- La deliberazione della Giunta Comunale n. 56 del 01/09/19, ad oggetto acquisto quote societarie Società di Committenza ausiliaria Asmel Consortile a r.l. per adesione Società di Committenza ausiliaria;

VALUTATA

la particolare complessità dell'appalto e della normativa europea di settore;

RITENUTO

di dovere espletare le attività di gara ai sensi degli artt. 35 e 36 del D.lgs. n. 50/2016 e di assegnare alla Società di Committenza Ausiliaria Asmel Consortile S.c.ar.l. i servizi di committenza ausiliaria, come indicati dall'art. 3 comma 1 lett. m) punti 1, 2 e 3 del D.Lgs. n. 50/2016 inerenti all'indizione della procedura di gara in parola, secondo le indicazioni espresse negli allegati Atti di Gara, e precisando che:

La procedura di gara sarà espletata sulla piattaforma telematica ASMECOMM.

Le offerte saranno inoltrate in via telematica con le modalità indicate nel Disciplinare di Gara.

Unitamente alla presente determinazione il Comune di NOME_ENTE trasmette ad ASMEL Consortile S.c.a.r.l. gli allegati quali parte integrante ed essenziale della documentazione di gara a disposizione dei concorrenti, contestualmente approva integralmente tutti gli atti di gara, da esso stesso redatti, manlevando ASMEL Consortile S.c.a.r.l. da ogni eventuale responsabilità riguardante gli stessi.

La Stazione Appaltante con il presente atto certifica

- che il Codice Unico di Progetto (CUP) è: **CODICE_CUP J87H16000780002**
- che il Codice Identificativo di Gara (CIG) che è stato richiesto dalla stessa Stazione Appaltante è **CODICE_CIG 8605729839**;
- che resta a carico del Comune di Buseto Palizzolo il contributo ANAC, pari ad € 225,00 (duecentoventicinque/00);
- che le spese di pubblicazione obbligatoria, di cui agli artt. 72 e 73 del D.lgs. 50/2016, ove dovute saranno anticipate dalla Società di Committenza Ausiliaria, giusta deliberazione del Consiglio di amministrazione del 25 giugno 2018, ed esse saranno rimborsate dall'aggiudicatario alla Società di Committenza Ausiliaria, ai sensi del comma 2 dell'art. 5 del Decreto ministeriale infrastrutture e trasporti 2 dicembre 2016;
- che ASMEL consortile S.c.a.r.l. procederà alla pubblicazione della procedura di gara, secondo le modalità indicate negli Atti di Gara;
- che ASMEL consortile S.c.a.r.l. è delegata, ai sensi degli articoli 3 e 4 del D.M. 2 dicembre 2016, a provvedere alla dovuta pubblicazione della procedura di che trattasi e del relativo avviso post-informazione (esito);
- che la pubblicazione dell'esito di gara, ai sensi del D.M. 2 dicembre 2016 dovrà sarà richiesta alla Società di Committenza ausiliaria, come previsto e regolamentato nel vigente Vademecum operativo dei servizi Asmecomm, completa di estratto dell'avviso dell'esito di gara, debitamente sottoscritto e della relativa delega del RUP, entro il termine essenziale di 15 giorni decorrenti dalla trasmissione della determina di aggiudicazione; in carenza tale adempimento, con le relative azioni collegate,

- cederanno per intero a carico della stazione appaltante, che con ogni onere e responsabilità;
- che il corrispettivo in favore di ASMEL CONSORTILE è posto a carico della Stazione Appaltante per tutte le attività di committenza non escluse dal comma 2-bis dell'art.41 del D.lgs. n. 50/2016, come regolamentate nel vigente Vademecum operativo dei servizi Asmecom, è pari all'1% oltre IVA sul ribasso d'asta e nei limiti dello stesso, come stabilito dal succitato "Regolamento consortile", assunto da questo ente trova copertura nelle somme stanziare per la realizzazione e saranno individuate, all'interno delle economie che si determineranno a seguito degli esiti di gara, mediante la rimodulazione del quadro economico post-gara con la relativa determina di aggiudicazione di cui al comma 5 dell'art. 32 del Codice Appalti. In mancanza di economie di gara sufficienti all'integrale copertura dell'importo dovuto, stante le disposizioni approvate dalla stessa Asmel Consortile s.c.a r.l., il corrispettivo sarà automaticamente rideterminato nella misura delle economie maturate, rinunciando la Società stessa all'integrazione della quota residua non coperta attraverso il ribasso di gara;
 - che la stazione appaltante affiderà ad Asmel Consortile la verifica del possesso dei requisiti di ordine generale ex artt. 80 del d.lgs. 50/2016 ss.mm.ii.;
 - che la stazione appaltante rinuncia al c.d. ristorno all'Ente Appaltante in relazione alle attività di Supporto Gestionale della procedura di che trattasi
-
- La Stazione Appaltante con la presente,
 - considerato che rientrano nei servizi della Società di Committenza ausiliaria le operazioni di gara che vanno dalla ricezione delle offerte alla formulazione della proposta di aggiudicazione, da trasmettersi alla Stazione Appaltante tempestivamente al termine del completamento delle operazioni di gara;
 - preso atto che nel rispetto delle linee guida ANAC n.3, allorché il criterio di aggiudicazione è quello del prezzo più basso, la verifica della documentazione amministrativa e la valutazione delle offerte anormalmente basse può essere svolta da un seggio di gara appositamente costituito;
 - dato atto che intende affidare i servizi di nomina dell'autorità di gara monocratica mediante il supporto della Società di Committenza Ausiliaria, previo utilizzo del costituito Albo Esperti PA, ai sensi del Verbale della Giunta per il Controllo Analogico e del Consiglio di Amministrazione del 16/01/2020 e della determina di Amministratore Delegato del 20/01/2020; i costi a carico di questo ente sono individuati in complessivi € 1.500,00 più IVA, oltre le somme necessarie il riconoscimento di eventuali rimborsi spesa opportunamente documentati
 - dato atto che tale costo sopra esposto è da imputarsi sul quadro economico dell'intervento
 - dato atto che nel caso in cui la gara dovesse essere annullata o dichiarata deserta in una fase successiva all'insediamento della commissione, il corrispettivo previsto sarà dovuto nella misura ridotta ad un terzo
 - dato atto che si procederà con successivo e separato atto a nominare e incaricare l'Autorità Monocratica di gara
-
- La Stazione Appaltante con la presente, dà atto:
 - che l'aggiudicatario dovrà rimborsare, alla Società di Committenza ausiliaria le spese, ove previste, di pubblicità obbligatoria, come da Decreto Ministeriale Infrastrutture e trasporti 2 dicembre 2016;
 - che qualora la procedura dovesse concludersi senza l'individuazione di un aggiudicatario, la stazione appaltante provvederà a rimborsare le spese di pubblicità anticipate dalla Società di Committenza ausiliaria;

- che Asmel Consortile ha acceso apposita polizza assicurativa di responsabilità civile, che prevede la copertura dei rischi derivanti dall'attività di gestione delle gare di appalto, ivi compresi quelli imputabili a colpa grave, anche dei dipendenti degli Enti associati, designati da questi ultimi a operare per la gestione delle procedure di gara affidate alla Società di Committenza ausiliaria;
- visto l'art. 28 del Reg. UE 679/2016 (GDPR) relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, e visto il D.lgs. 196/2003 e s.m.i. recante disposizioni per l'adeguamento dell'ordinamento nazionale al regolamento (UE) 2016/679

CONSIDERATO

- che il Responsabile Unico del Procedimento, nella persona di: geom. Nicola De Marco è profilato sulla piattaforma ANAC, per la presente procedura;
- che l'articolo 6-ter del decreto legge n. 91 del 2017, convertito dalla legge n. 123 del 2017 consente all'Amministrazione appaltante di utilizzare il ribasso d'asta entro il secondo esercizio finanziario successivo a quello attuale di aggiudicazione dei lavori, si impegna fin da ora a mantenere appunto all'interno del quadro economico dei lavori di cui trattasi le somme derivanti dal ribasso praticato dalla Ditta appaltatrice, inserendole all'interno della nuova voce "Accantonamenti post-gara per servizi di committenza".

VISTI

- il D.lgs. 50/2016 e successive modifiche ed integrazioni;
- il D.lgs. 267/2000 e successive modifiche ed integrazioni.
- la "Convenzione per il conferimento delle funzioni di Stazione Unica Appaltante (S.U.A.) ai sensi e per gli effetti dell'art.13 della legge 13.08.2010, n. 136, dell'art. 33 del d.Lgs. 12.04.2006, n. 163 ss.mm.ii.;
- Determinazione Sindacale n. 11 del 19.06.2018 di Conferma Nomina al Capo Settore geom. Nicola De Marco quale Responsabile dei Servizi Tecnici.

Tutto quanto sopra premesso, visto e considerato

DETERMINA

- Di approvare integralmente la premessa;
- Di approvare il bando di gara, il disciplinare e gli eventuali allegati al presente atto per farne parte integrante e sostanziale;
- Di indire una gara d'appalto per "**REALIZZAZIONE IMPIANTO CCR** (Centro Comunale di Raccolta) IN BUSETO PALIZZOLO, aggiudicata mediante Procedura APERTA, con il criterio del MINOR PREZZO (art.95 comma 4 del D.Lgs.n.50/2016, con le modalità di cui all'art.97 del D.Lgs.n.50/2016);
- Di dare atto che il Responsabile Unico del Procedimento è geom. Nicola de Marco,
- Di stabilire che si procederà all'aggiudicazione anche in caso di un'unica offerta valida e che l'amministrazione si riserva in ogni caso di non procedere all'aggiudicazione se nessuna offerta risultasse conveniente o idonea in relazione all'oggetto dell'appalto;

- la presente Stazione Appaltante si riserva la facoltà di procedere all'espletamento della procedura avvalendosi dell'applicazione dell'inversione procedimentale ai sensi dell'art.133, comma 8 del D.Lgs.n.50/2016.
-
- Di dare seguito agli adempimenti previsti dalla vigente normativa per la conclusione del contratto;
-
- Di stabilire che nell'ambito della procedura in oggetto, ASMEL CONSORTILE S.c.a.r.l., assume il ruolo di RESPONSABILE del trattamento, mantenendo il Comune di Buseto Palizzolo il ruolo di Titolare del trattamento, secondo il contenuto dell'accordo approvato nell'Assemblea dei Soci di ASMEL Consortile del 24 Giugno 2019.
-
- Di dare pubblicità al bando di gara, ai sensi del Decreto MIT del 2 dicembre 2016 al fine di garantire la certezza della data di pubblicazione e di adeguati livelli di trasparenza e di conoscibilità, attraverso la pubblicazione su albo pretorio online del Comune, sul profilo della Stazione appaltante, sul sito del MIT e sulla piattaforma digitale istituita presso ANAC, anche tramite i sistemi informatizzati regionali, sul portale ASMECOMM
- Di provvedere, ai sensi dell'art. 29 del d.lgs. 50/2015, che tutti gli atti relativi alla procedura in oggetto saranno pubblicati e aggiornati sul profilo del committente, nella sezione "Amministrazione trasparente", con l'applicazione delle disposizioni di cui al decreto legislativo 14 marzo 2013, n. 33;
- Di provvedere alla pubblicazione sul profilo del Committente e su quello della Società di Committenza ausiliaria dei provvedimenti che determinano le ammissioni e le esclusioni dei concorrenti dalla procedura di affidamento entro cinque giorni dalla data di adozione dei relativi atti, al fine di consentire l'eventuale proposizione del ricorso ai sensi dell'articolo 76, comma 2 del D.Lgs.n.50/2016 nel rispetto dei principi in materia di trasparenza ai sensi dell'art.29 del D.Lgs.n.50/2016;
- di dare atto che tutte le somme necessarie per l'espletamento della gara e per l'affidamento dei lavori trovano copertura finanziaria giusta D.D.G n n.1483 del 26.10.2017 dell'Assessorato Regionale dell'Energia e dei Servizi di Pubblica Utilità – Dipartimento dell'acqua e dei rifiuti;
- Di obbligarsi a trasmettere ad ASMEL consortile S.c. a r.l. la determina di aggiudicazione entro 5 gg dalla determinazione della stessa;
- Di obbligarsi a corrispondere ad ASMEL Consortile S.c.a.r.l. il costo di tutte le attività di committenza non escluse dal comma 2-bis dell'art. 41 del D.Lgs. n. 50/2016, pari all'1% oltre IVA sul ribasso d'asta e nei limiti dello stesso prima della stipula del contratto.
- Di dare atto che ai sensi del punto 5.4 dell'allegato 4.2 del decreto legislativo 23 giugno 2011, n. 118, come modificato dall'articolo 6-ter del decreto legge n. 91 del 2017, convertito dalla legge n. 123 del 2017, l'Amministrazione ha facoltà di mantenere i ribassi di asta all'interno del quadro economico progettuale, fino al secondo esercizio successivo all'aggiudicazione.
-
- Di impegnarsi a mantenere all'interno del quadro economico dell'appalto di cui trattasi le somme derivanti dal ribasso praticato dalla Ditta appaltatrice, inserendole all'interno della nuova voce "Accantonamenti post-gara per servizi di committenza" previa rimodulazione del quadro economico post-gara con la relativa determina di aggiudicazione.
-
- Di obbligarsi a non procedere alla stipula del contratto qualora l'aggiudicatario non abbia provveduto al rimborsare alla Società di Committenza ausiliaria le spese di pubblicità legale di cui agli artt. 72 e 73 del D.Lgs. 50/2016. Qualora la procedura dovesse concludersi senza l'individuazione di un aggiudicatario, la stazione appaltante

provvederà a rimborsare le spese di pubblicità anticipate dalla Società di Committenza ausiliaria.

-
- La Stazione Appaltante con la presente,
- considerato che rientrano nei servizi della Società di Committenza ausiliaria le operazioni di gara che vanno dalla ricezione delle offerte alla formulazione della proposta di aggiudicazione, da trasmettersi alla Stazione Appaltante tempestivamente al termine del completamento delle operazioni di gara;
- preso atto che nel rispetto delle linee guida ANAC n.3, allorquando il criterio di aggiudicazione è quello del prezzo più basso, la verifica della documentazione amministrativa e la valutazione delle offerte anormalmente basse può essere svolta da un seggio di gara appositamente costituito;
- dato atto che intende affidare i servizi di nomina dell'autorità di gara monocratica mediante il supporto della Società di Committenza Ausiliaria, previo utilizzo del costituito Albo Esperti PA, ai sensi del Verbale della Giunta per il Controllo Analogico e del Consiglio di Amministrazione del 16/01/2020 e della determina di Amministratore Delegato del 20/01/2020; i costi a carico di questo ente sono individuati in complessivi € 1.500,00 più IVA, oltre le somme necessarie al riconoscimento di eventuali rimborsi spesa opportunamente documentati
- dato atto che tale costo sopra esposto è da imputarsi sul quadro economico dell'intervento
- dato atto che nel caso in cui la gara dovesse essere annullata o dichiarata deserta in una fase successiva all'insediamento della commissione, il corrispettivo previsto sarà dovuto nella misura ridotta ad un terzo
- dato atto che si procederà con successivo e separato atto a nominare e incaricare l'Autorità Monocratica di gara

- Di stabilire che nell'ambito della procedura in oggetto, ASMEL CONSORTILE S.c.a.r.l., assume il ruolo di RESPONSABILE del trattamento, mantenendo il Comune di Busetto Palizzolo il ruolo di Titolare del trattamento, secondo il contenuto dell'accordo approvato nell'Assemblea dei Soci di ASMEL Consortile del 24 Giugno 2019
- Di provvedere agli adempimenti previsti dall'art. 31 del Decreto Legislativo n. 50/2016 per quanto di rispettiva competenza;
- Di trasmettere il presente provvedimento alla ASMEL Consortile S.c. a r.l. per il seguito di competenza;
- Di dare mandato al Responsabile Unico del Procedimento, geom. Nicola de Marco, di provvedere a tutti gli atti consequenziali.

Il Responsabile del Settore
DE MARCO NICOLA / ArubaPEC S.p.A.

Atto firmato Digitalmente