


CENTRALE DI COMMITTENZA

COMUNI DI MUSSOMELI [CAPOFILA] | ACQUAVIVA PLATANI, SUTERA,
CAMPOFRANCO, VALLELUNGA PRATAMENO E VILLALBA

Comune di Mussomeli (CUC) www.comune.mussomeli.cl.it
Piazza Della Repubblica, n.1 – 93014 Mussomeli (CL)

Verbale di procedura negoziata per l'affidamento del servizio di "progettazione esecutiva, direzione dei lavori, misura e contabilità, liquidazione, certificato di regolare esecuzione e coordinamento per la sicurezza in fase di progettazione ed esecuzione" per la realizzazione delle opere di adeguamento alle norme vigenti in materia di agibilità, sicurezza, igiene, ect della scuola Materna Giovanni XXIII" nel Comune di Vallelunga Pratameno – CIG 7654877C53

PREMESSO:

- che con determina a contrarre dell'Area Tecnica del Comune di Vallelunga Pratameno n. 150 del 02-11-2018 assunta al R.G al n. 514 in data 06-11-2018 è stata approvata la lettera d'invito contenente gli elementi essenziali per l'affidamento ai sensi dell'art. 157 comma 2 del D.Lgs. 50/16 mediante procedura negoziata ai sensi dell'art. 36, comma 2, lett. b) del D.Lgs. 50/2016 del servizio di "Progettazione esecutiva, coordinamento della sicurezza in fase di progettazione ed esecuzione, direzione lavori misure contabilità e redazione del certificato di regolare esecuzione dei lavori, per la realizzazione delle opere di adeguamento alle norme vigenti in materia di agibilità, sicurezza, igiene, ect della Scuola Materna Giovanni XXIII;
- che con determina a contrarre della Centrale Unica di Committenza (CUC) di Mussomeli n. 318 del 13-11-2018 assunta al R.G al n. 640 in data 13-11-2018 è stata approvata la lettera d'invito contenente gli elementi essenziali per l'affidamento ai sensi dell'art. 157 comma 2 del D.Lgs. 50/16 mediante procedura negoziata ai sensi dell'art. 36, comma 2, lett. b) del D.Lgs. 50/2016 del servizio di "Progettazione esecutiva, coordinamento della sicurezza in fase di progettazione ed esecuzione, direzione lavori misure contabilità e redazione del certificato di regolare esecuzione dei lavori, per la realizzazione delle opere di adeguamento alle norme vigenti in materia di agibilità, sicurezza, igiene, ect della Scuola Materna Giovanni XXIII;
- che con determina dell'Area Tecnica di Mussomeli (CUC) n. 113 del 03-04-2019, assunta in pari data al n. 206 del R.G e relativa correzione avvenuta con determina n. 114 del 04-04-2019 assunta in pari data al n. 207 del R.G è stato determinato di avviare le procedure per l'individuazione di operatore economici da invitare alla procedura negoziata relativo all'avviso esplorativo di indagine di mercato ai quali rivolgere invito a presentare offerta alla procedura negoziata per l'affidamento del servizio di "progettazione esecutiva, direzione dei lavori, misura e contabilità, liquidazione, certificato di regolare esecuzione e coordinamento per la sicurezza in fase di progettazione ed esecuzione" per la realizzazione delle opere di adeguamento alle norme vigenti in materia di agibilità, sicurezza, igiene, ect della scuola materna Giovanni XXIII nel comune di Vallelunga Pratameno;
- che con determina dell'Area Tecnica del Comune di Vallelunga Pratameno n. 23 dell'11-03-2019 assunta al R.G in pari data al n.71 è stato preso atto che il progetto riguardanti l'esecuzione dei lavori, per la realizzazione delle opere di adeguamento alle norme vigenti in materia di agibilità, sicurezza, igiene, ect della Scuola Materna Giovanni XXIII, è stato oggetto di indagini strutturali e verifiche di vulnerabilità sismica ex OPCM n.3274 del 20 marzo 2003, indispensabile e propedeutiche alla redazione del progetto esecutivo di adeguamento sismico del complesso scolastico Giovanni XXIII, così come chiarito nell'incontro svoltosi in data 29-11-

2018, presso l'Assessorato Regionale dell'Istruzione e della Formazione Professionale – Dipartimento dell'istruzione e della formazione professionale avente per oggetto: "Interventi di adeguamento strutturale e antisismico degli edifici scolastici finanziati con il decreto del Ministero dell'Istruzione dell'Università e della Ricerca del 21 dicembre 2017, n.1007". In detta riunione, sono state illustrate le direttive impartite dal MIUR con le "LINEE GUIDA" dell'8 Ottobre 2018 protocollo n.26566 affermando, che il finanziamento riguarda gli interventi finalizzati all'adeguamento strutturale antisismico degli edifici scolastici finanziati con decreto del MIUR 21-12-2017,n.1007;

- che l'avviso pubblico relativo all'indagine di mercato, è stato trasmesso, con nota del 13-03-2019 protocollo 2694, agli ordini professionali degli Ingegneri ed Architetti nonché al Collegio dei Geometri della provincia di Caltanissetta;

- che è stato previsto come termine ultimo per la presentazione delle manifestazioni d'interesse il giorno 29 Marzo 2019, ore 12,00;

- che con determina del Capo Area Tecnica n. 42 del 17-04-2019, assunta al R.G dell'Ente in data 18-04-2019 al n.196 è stato nominato Responsabile Unico del procedimento (RUP) il Geometra Rigatuso Claudio;

- che in data 09-04-2019, presso gli uffici della C.U.C siti nella Piazza Della Repubblica di Mussomeli – Ufficio Tecnico, è stato redatto il verbale n. 1, pubblicato sul sito istituzionale della Centrale Unica di Committenza, del Comune di Valledlunga Pratameno e all'albo pretorio (n.325 dal 10-04-2019 al 15-04-2019) che si allega alla presente, riguardante la compilazione dell'elenco degli operatori economici che hanno presentato richiesta di invito;

- che con nota Pec è stata data comunicazione, ai professionisti inclusi nel verbale n.1 del 09.04.2019, che in data 16 aprile 2019 alle ore 9.30, presso la sede della Centrale Unica di Committenza di Mussomeli, Piazza Della Repubblica, n.1 – Ufficio Tecnico -, si procederà al sorteggio di n. 5 (cinque) professionisti, nel rispetto dei principi di non discriminazione, parità e trattamento, proporzionalità e trasparenza, a cui verrà inoltrato l'invito per la partecipazione alla procedura negoziata di cui all'oggetto;

- che di detto sorteggio è stata data divulgazione sui siti istituzionali della CUC di Mussomeli e del Comune di Valledlunga Pratameno;

- che in data 16 aprile 2019, presso gli uffici della C.U.C siti nella Piazza Della Repubblica, 1 di Mussomeli – Ufficio Tecnico, in seduta pubblica e riservata, è stato redatto il verbale n. 2, pubblicato sul sito istituzionale della Centrale Unica di Committenza, del Comune di Valledlunga Pratameno e all'albo pretorio al n.348 dal 17-04-2019 al 24-04-2019 che si allega alla presente, riguardante il sorteggio tra gli operatori economici che hanno fatto pervenire la propria adesione, individuando i 5 operatori economici da invitare, dall'elenco di cui al verbale n.1 del 09-04-2019, che successivamente al controllo della documentazione, verrà inviato l'invito per la partecipazione;

- che i professionisti sorteggiati sono i seguenti:

| | |
|---|---|
| 1 | R.T.P. "G. DAF" Capogruppo Mandatario: Ing. Carmelo Francesco Oliva - Via C. Colombo n.49 - Roccalumera (Me) –Pec: carmelof.oliva@ingpec.eu |
| 2 | Raggruppamento temporaneo di impresa - Ing Nicola Sola (Capo gruppo mandatario) - Via Germano, 21 Cap 93014 Mussomeli (CL) –Pec: nicola.sola@ingpec.eu |
| 3 | Ing. Ferdinando Aronica - Corso Unità D'Italia n. 27 - Cap 93017 San Cataldo (CL) – Pec: ferdinando.aronica@ingpec.eu |
| 4 | Ing. Gabriella Intravaia - Via Tommaso Aversa, n.45 - Cap 90145 Palermo - Pec: gabriella.intravaia@ordineingpa.it ; |
| 5 | Ing. Gibella Giovanni - Via Regina Elena, 67 - 92023 Campobello di Licata (AG) – Pec: giovanni.gibella@ingpec.eu |

- che con nota Pec del 18-04-2019 con protocollo nrr. 4068,4069,4070.4071 e 4072 è stata trasmessa, ai professionisti sorteggiati, la lettera d'invito con la prescrizione, di far pervenire entro le ore 12:00 del giorno 20-05-2019, presso l'Ufficio Protocollo del Comune di Mussomeli, il plico contenente la "Busta A – Documentazione Amministrativa"; la "Busta B – Offerta Tecnica" e la " Busta C – Offerta Economica".

- che, successivamente alla data ultima di presentazione dei plichi (20-05-2019) da parte dei professionisti invitati, con nota pec prot. 0009611 del 22-05-2019 la C.U.C di Mussomeli ha

inoltrato apposita richiesta, all'U.R.E.G.A Sezione Provinciale di Caltanissetta, per la nomina di n. 2 Commissari, componenti esterni della commissione giudicatrice, ai sensi dell'art.8 della L.R 12/2011 (come modificato dalla L.R.1/2017 e dell'art.12 del D.P.R.S 13/2012 ect, iscritti all'Albo Regionale dei Commissari istituito presso la sezione territoriale dell'Urega di Caltanissetta con i seguenti requisiti:

- 1) Esperto in materie giuridiche Sezione A;
- 2) Esperto in materia tecnica Sezione B- Sottosezione Servizi e Fornitura B2.38 (Architettura);

- che a seguito di svariati sorteggi nonché dell'ultimo effettuato in data 05-08-2019, con nota assunta al protocollo dell'Ente in data 12-08-2019, n. 7935, la Sezione Provinciale UREGA di Caltanissetta e Enna – ha comunicato che a seguito dei sorteggi effettuati in data 13 giugno u.s e il 05 agosto u.s l'Avv. Petrolà Rosaria sorteggiato in data 13-06-2019 e l'Arch. Lo Giudice Pietro, sorteggiato in data 05-08-2019, hanno accettato con comunicazione a mezzo PEC, l'incarico per far parte della costituenda Commissione di gara, come esperti in materia specifica, per l'affidamento dei servizi in oggetto esplicitati;

- che con nota pec dell'08-07-2019, prot. n.6607, è stata trasmessa, all'Avv. Rosaria Petrolà, la dichiarazione sostitutiva dell'atto di notorietà per incarico di componente di commissione da restituire debitamente compilata;

- che con nota pec del 09-08-2019, prot. n.7925, è stata trasmessa, all' Arch. Lo Giudice Pietro, la dichiarazione sostitutiva dell'atto di notorietà per incarico di componente di commissione da restituire debitamente compilata;

Viste le dichiarazioni sostitutive dell'atto di notorietà, debitamente compilate ed i Curriculum vitae, dei soprannominati esperti, pervenute al protocollo n. 6673 del 09-07-2019 e, n.8262 del 22-08-2019;

Rilevato che con determina della Centrale Unica di Committenza (CUC) di Mussomeli n. 311 del 04-09-2019 assunta al R.G al n. 570 in data 04-09-2019 è stata nominata la commissione di gara per l'affidamento del servizio di "progettazione esecutiva, direzione dei lavori, misura e contabilità, liquidazione, certificato di regolare esecuzione e coordinamento per la sicurezza in fase di progettazione ed esecuzione" per la realizzazione delle opere di adeguamento alle norme vigenti in materia di agibilità, sicurezza, igiene, ect della scuola Materna Giovanni XXIII" nel Comune di Valledlunga Pratameno;

- che a seguito di detta determina di cui sopra, la composizione della commissione di gara è la seguente:

- ✓ Arch. Antonio Francesco Izzo, Capo Area Tecnica del Comune di Valledlunga Pratameno, Presidente;
- ✓ Avv. Rosaria Petrolà, Componente ;
- ✓ Arch. Pietro Lo Giudice, Componente

Per i quali non sussiste, alla data di adozione del presente provvedimento, alcuna causa di inconfiribilità e/o incompatibilità previste dall'art.77 del Codice dei Contratti, giuste specifiche autocertificazioni agli atti del procedimento di gara;

- che con nota Pec dell'11-09-2019 protocollo n. 8951 il Presidente di gara ha comunicato ai componenti del seggio che per il giorno 20 Settembre 2019 alle ore 10,00, presso i locali della C.U.C Centrale Unica di Committenza dei Comuni di Mussomeli, Acquaviva Platani, Sutera, Campofranco, Villalba e Valledlunga Pratameno, del Comune di Mussomeli, si procederà alla prima seduta pubblica di gara per i servizi in oggetto della Commissione di gara nominata con determinazione del Responsabile Tecnica della C.U.C Mussomeli (Capofila) n. 311 del 04-09-2019 assunta al R.G al n. 570 in pari data;

- che con nota Pec dell'12-09-2019 protocollo n. 8969 il Presidente di gara ha comunicato, ai n. 5 professionisti sorteggiati ed invitati, che il giorno 20 Settembre 2019 alle ore 10,00, presso i locali della CUC Centrale Unica di Committenza dei Comuni di Mussomeli, Acquaviva Platani, Sutera, Campofranco, Villalba e Valledlunga Pratameno presso il Comune di Mussomeli, siti a Mussomeli, Piazza Della Repubblica n.1, si procederà all'insediamento della Commissione di gara, nominata con determinazione del Responsabile Tecnica della CUC Mussomeli (Capofila) n. 311 del 04-09-2019 assunta al R.G al n.570 in pari data e l'avvio delle attività di esame della documentazione prodotta dai concorrenti e qualora la seduta lo consente, all'apertura e verbalizzazione della consistenza delle offerte tecniche;

TUTTO CIO' PREMESSO

L'anno duemiladiciannove, il giorno 20 del mese di Settembre, alle ore 11:00, in Mussomeli, presso i locali della C.U.C, Piazza Della Repubblica, n.1 - Ufficio Tecnico -, aperti al pubblico, si riunisce la commissione di gara composta:

| | |
|--------------------|---|
| Presidente | Arch. Antonio Francesco Izzo - Capo Area Tecnica del Comune di Vallelunga Pratameno |
| Esperto Componente | Avv. Rosaria Petrolà |
| Esperto Componente | Arch. Pietro Lo Giudice |

Si da atto che alle operazioni della seduta è presente il Geom. Claudio Rigatuso Responsabile Unico del Procedimento della gara in esame;

Il Presidente si reca presso l'ufficio protocollo del C.U.C Comune di Mussomeli per prendere in consegna i plichi pervenuti da parte dei professionisti sorteggiati ed invitati.

Successivamente depone sul tavolo delle operazioni i plichi prelevati constatando e facendo constatare che entro le ore 12:00 del giorno 20 del mese di Maggio, sono pervenuti n. 4 corrispondenti ai seguenti operatori economici:

| N | Prot. | DENOMINAZIONE | E-Mail/Pec |
|---|---------------------|--|------------------------------------|
| 1 | 9114 del 15/05/2019 | Ing. Ferdinando Aronica - Corso Unità D'Italia n. 27 - Cap 93017 San Cataldo (CL) | ferdinando.aronica@ingpec.eu |
| 2 | 9411 del 20/05/2019 | Raggruppamento temporaneo di impresa - Ing. Nicola Sola (Capo gruppo mandatario) - Via Germano, 21 Cap 93014 Mussomeli (CL) | nicola.sola@ingpec.eu; |
| 3 | 9453 del 20/05/2019 | Ing. Gabriella Intravaia - Via Tommaso Aversa, n.45 - Cap 90145 Palermo | gabriella.intravaia@ordineingpa.it |
| 4 | 9473 del 20/05/2019 | Ing. Gibella Giovanni - Via Regina Elena, 67 - 92023 Campobello di Licata (AG); | giovanni.gibella@ingpec.eu |

Si da atto che tutti i plichi di cui sopra sono pervenuti entro le ore 12:00 del 20 maggio 2019 giusta certificazione resa dal Responsabile dell'Ufficio del Protocollo del Comune di Mussomeli, Sig. Schifano Salvatrice, che si allega in copia al presente verbale;

Successivamente, previo accertamento dell'integrità dei plichi, si da atto che gli operatori economici invitati alla procedura negoziata, che hanno fatto pervenire i plichi contenenti la documentazione, sono tra quelli corrispondenti ai numeri sorteggiati, giusto verbale n. 2 del 16 aprile 2019.

Essendo noti i nominativi dei concorrenti, i componenti del seggio di gara, ai sensi dell'art. 1 comma 41 della Legge 6/11/2012 n. 190, dichiarano l'insussistenza di situazioni di conflitto anche potenziale nel presente procedimento di affidamento nonché, ai sensi dell'art. 1 comma 46 della Legge 6/11/2012 n. 190, dichiarano l'insussistenza a proprio carico di condanne, ancorché non definitive, per i reati contro la Pubblica Amministrazione.

Si procede, pertanto, alla disamina della documentazione prodotta dai concorrenti:

quanto al concorrente n. 1 Ing. Ferdinando Aronica - Corso Unità D'Italia n. 27 - Cap 93017 San Cataldo (CL) la commissione ritenuta la carenza agli atti della dichiarazione di possesso dei crediti formativi per l'anno 2017 (essendovi unicamente una dichiarazione relativa ai crediti dell'anno 2018), apre soccorso istruttorio onerando il concorrente di produrre la detta dichiarazione entro il termine di dieci giorni ai sensi dell'art. 83 co.9 del D.lgs 50/2016 e s.m.i; Quanto al concorrente n. 2 Raggruppamento temporaneo di impresa - Ing. Nicola Sola (Capo gruppo mandatario) Via Germano, 21 Cap 93014 Mussomeli (CL). La commissione pur rilevando agli atti della documentazione amministrativa è carente la formale domanda di partecipazione alla gara, ritiene di ammettere il concorrente alla fase successiva, traendo spunto dalla sentenza n. 815 del 14 Luglio 2017 del TAR Puglia(che riprende un principio del Consiglio di Stato sezione IV n. 744 /2014) che ritiene sostanzialmente esistente detta domanda dalla presenza del DGUE debitamente compilato nelle forme previste dal codice degli appalti nonché dagli allegati ivi previsti.

Quanto al concorrente n.3 Ing. Gabriella Intravaia Via Tommaso Aversa, n.45 – Cap 90145 Palermo, la commissione ammette il concorrente alla fase successiva, in quanto la documentazione amministrativa risulta integralmente presente.

Quanto al concorrente n.4 Ing. Gibella Giovanni - Via Regina Elena, 67 – 92023 Campobello di Licata (AG), si rileva che gli atti è prodotto supporto informatico (CD) privo del contenuto dichiarato cioè il DGUE.

La Commissione apre soccorso istruttorio onerando il concorrente di produrre la detta dichiarazione entro il termine di dieci giorni ai sensi dell'art. 83 co.9 del D.lgs 50/2016 e s.m.i
A questo punto si da atto che le operazioni di competenza del seggio di gara sono concluse, rinviando alla data del 01 Ottobre 2019, ore 9,30, per le operazioni di verifica dei concorrenti nrr. 1 e 4.

Successivamente, a tale verifiche, si procederà all'ulteriore attività della verifica delle offerte tecniche ed economiche.

La seduta pubblica ed il presente verbale sono chiusi alle ore 16.30 e così sottoscritto:

Si da atto, che i plichi degli operatori economici pervenuti esaminati e da esaminare, verranno custoditi presso la Centrale Unica di Committenza di Mussomeli

Il Presidente

f.to Arch. Antonio Francesco Izzo

f.to Esperto Componente Avv. Rosaria Petrolà

f.to Arch. Pietro Lo Giudice