

POLITICHE EUROPEE

DETERMINAZIONE

Oggetto: Programma Interreg Spazio Alpino 2014/2020_ AlpSib ASP397. Servizio di assistenza tecnica. Procedura di acquisizione ai sensi del decreto legislativo n. 50/2016 con utilizzo del MePA. Nomina della commissione di gara. CUP B59J16002830005 CIG Z471E9DA76

N. det. 2018/0088/15

N. cron. 1294, in data 14/06/2018

IL DIRIGENTE

Riferimento a competenze, obiettivi, atti di indirizzo e di programmazione

Visto il decreto del Sindaco n. 36 del 23 dicembre 2016 con il quale sono state affidate le funzioni dirigenziali dell'Unità Operativa semplice Politiche Europee all'Arch. Federica Brazzafolli sino al termine del mandato del Sindaco;

Richiamata la delibera n. 67 del Consiglio comunale del 20 dicembre 2017 avente ad oggetto "Documento Unico di Programmazione (DUP periodo 2017/2019 (art. 170, comma 1, del D.Is. numero 267/2000) e la delibera n. 74 del Consiglio comunale del 20.12.2017 avente ad oggetto "Approvazione del bilancio preventivo 2017-2019", delle note integrative e dei relativi allegati;

Richiamata la delibera della Giunta comunale n. 31 dell'8 febbraio 2018, con oggetto "Piano Esecutivo di Gestione 2018 - ART. 169 del decreto legislativo n. 267/2000 (testo unico sull'ordinamento degli enti locali) e Piano della Prestazione (Performance) - art. 39, comma 1 lettera a), della L.R. 18/2016";

Presupposti di fatto

Visti:

- il Regolamento (Ue) n. 1303/2013 del Parlamento europeo e del Consiglio, del 17 dicembre 2013;
- il Regolamento (Ue) n. 1301/2013 del Parlamento europeo e del Consiglio, del 17 dicembre 2013;
- il Regolamento (Ue) n. 1299/2013 del Parlamento europeo e del Consiglio, del 17 dicembre 2013;
- la Decisione di Esecuzione della Commissione del 16 giugno 2014 n. 388;
- il Regolamento Delegato (Ue) n. 481/2014 della Commissione del 4 marzo 2014 che integra il regolamento (UE) n. 1299/2013 del Parlamento europeo e del Consiglio;
- la delibera di generalità della Giunta regionale n.1602 del 6 settembre 2013;
- la delibera CIPE del 28 gennaio 2015, n. 10;
- la decisione di esecuzione C(2014) 10145 del 17 dicembre 2014;

Comune di Pordenone

Premesso che:

- il Programma ha come obiettivo generale la crescita intelligente, sostenibile e inclusiva dello Spazio Alpino e che l'area geografica ammissibile interessa Austria, Francia, Germania, Italia, Slovenia e due stati non membri Ue, quali Liechtenstein e Svizzera;
- il raggiungimento dell'obiettivo generale soprarichiamato viene conseguito attraverso la selezione a bando ed il conseguente finanziamento di progetti incentrati sui seguenti quattro assi prioritari: I Spazio Alpino Innovativo, II Spazio Alpino a basse emissioni di carbonio, III Spazio alpino vivibile e IV Spazio Alpino ben governato;

Evidenziato che nel rispetto di quanto disposto all'articolo 60, paragrafo 1 del sopraccitato Regolamento (CE) n. 1303/2013, le spese ammissibili sostenute da Partner capofila e Partner italiani per il Programma transnazionale Spazio Alpino 2014-2020 sono cofinanziate dalla quota comunitaria del Fondo europeo di sviluppo regionale fino ad un massimo dell' 85%, mentre la restante quota nazionale pubblica, ai sensi del sopraccitato l'articolo 1, comma 241, della legge 27 dicembre 2013, n. 147, come modificato dal comma 672 dell'art. 1 della Legge di stabilità 2015 del 23.12.2014, n.190, è interamente garantita da risorse statali a carico del Fondo di Rotazione di cui alla Legge 16 aprile 1987, n. 183;

Precisato che:

- nel quadro del secondo bando del Programma in parola, in corrispondenza alla deliberazione della Giunta comunale n. 53 del 04.04.2016, è stato trasmesso il progetto "Capacity development of public and private organizations for Social Impact Bonds - AlpSib", presentato sull'Asse prioritario Spazio Alpino Innovativo, obiettivo specifico "Aumentare le capacità di mettere a disposizione servizi di interesse generale per una società in cambiamento";
- detto progetto "AlpSib" risulta tra quelli finanziati nel quadro del secondo bando del Programma, in conformità alla decisione del Comitato di sorveglianza, come da comunicazione ricevuta Prot. N. 0072667/A per un importo di progetto complessivo pari ad € 2.164.987,50 (di cui l'importo pari ad € 1.840.239,37 finanziato dal FESR) e la quota rimanente finanziata dai partner progettuali con fondi propri, o nel caso dei partner pubblici italiani dal Fondo nazionale di rotazione;
- la quota complessiva destinata al Comune di Pordenone risulta pari ad € 299.000,00 di cui la quota FESR dell'85% risulta pari ad € 254.150,00 e l'importo rimanente di € 44.850,00 viene finanziata dal Fondo nazionale di rotazione;

Richiamati gli atti:

- determinazione a contrarre n. 2017/0088/10 n. cron 1613;
- determinazione n. 2017/0088/17 n. cron. 1774;
- determinazione n. 2017/0088/21 n. cron. 2483;
- determinazione n. 2017/0088/44 n. cron. 3343;
- determinazione n. det. 2018/0088/13 N. cron. 1030, del 11/05/2018 con la quale venivano approvati gli atti di gara da effettuarsi mediante procedura negoziata sul mercato elettronico invitando le ditte che hanno inviato la manifestazione di interesse;

Dato atto che veniva disposto di provvedere all'aggiudicazione secondo il criterio dell'offerta economicamente più vantaggiosa ai sensi dell'art. 95, comma 2, del Decreto Legislativo n. 50/2016 e successive modifiche ed integrazioni;

Preso atto che gli allegati (1-2-3) e i modelli da compilare e tutta la documentazione di gara sono stati caricati a sistema sul portale MePA;

Rilevato che:

Comune di Pordenone

- il termine per la presentazione delle offerte è scaduto alle ore 12.00 del giorno 25/05/2018 e che entro il predetto termine è pervenuta la documentazione e l'offerta della ditta DGR Consulting s.r.l. Piazza Ponterosso 3 Trieste;
- la documentazione amministrativa è risultata regolare e quindi la ditta DGR Consulting s.r.l. viene ammessa alla seconda fase;
- necessita nominare la Commissione di gara;

Presupposti di diritto

Visto il D.Lgs. 50/2016 “Codice degli appalti” ;

Visto in particolare l'articolo 77 del Decreto Legislativo 50/2016 e s.m.i. il quale prevede che:

- per le aggiudicazioni con il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo la valutazione delle offerte dal punto di vista tecnico ed economico è affidata ad una commissione giudicatrice, composta da esperti;
- la commissione è costituita da un numero dispari di commissari;
- la nomina dei commissari e la costituzione della commissione devono avvenire dopo la scadenza del termine fissato per la presentazione delle offerte;

Visto l'art. 216, comma 12, del D.Lgs. 50/2016 il quale dispone che fino all'adozione della disciplina in materia di iscrizione all'albo di cui all'art. 78 del codice degli appalti, 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;

Visto il vigente regolamento comunale dei contratti, in particolare l'art. 6 rubricato “commissione giudicatrice”

Motivazione

Dato atto che risulta necessario procedere con l'apertura delle buste automaticamente generate dal sistema contenenti l'offerta presentata;

Dato atto inoltre che la commissione sarà costituita da tre soggetti esperti e che all'interno dell'ente sono state individuate le sotto indicate figure con professionalità adeguate alla procedura in oggetto, in grado di valutare adeguatamente e compiutamente le offerte delle ditte concorrenti;

Ritenuto pertanto di nominare quali componenti della commissione i signori:

- Presidente: l'arch. Guido Lutman, P.O. del Unità Operativa Complessa di Edilizia pubblica, culturale e cimiteriale del Servizio LL.PP. con notevole esperienza amministrativa maturata;
- Componente esperto: arch. Luciano Ius, P.O. dell'Unità Operativa Complessa Edilizia Privata con buona esperienza amministrativa;
- Componente esperto: dott.ssa Chiara Ugel, responsabile di Unità semplice Tutela Ambientale, con buona esperienza amministrativa;

Riferimenti normativi generali

Visto l'articolo 61 dello Statuto comunale approvato con delibere di Consiglio comunale n. 1/2001 e n. 73/2001;

Comune di Pordenone

Visto il Regolamento sull'ordinamento degli uffici e dei servizi approvato con delibera di Giunta comunale n. 144 del 12 maggio 2003 e successive modificazioni;

Visti i decreti legislativi n. 165/2001 e n. 267/2000 in tema di funzione e responsabilità dei dirigenti;

Attestata, ai sensi dell'articolo 147/bis del decreto legislativo n. 267/2000 e successive modifiche e integrazioni, la regolarità tecnica del presente provvedimento, riguardante la conformità e la correttezza dell'azione amministrativa;

DETERMINA

per i motivi e alle condizioni in premessa indicati, che fanno parte integrante e sostanziale del presente atto:

1. di costituire la commissione giudicatrice per l'appalto avente ad oggetto l'affidamento del servizio di assistenza tecnica nell'ambito del Progetto Interreg "AlpSib" CIG Z471E9DA76;
2. di nominare per i motivi in premessa indicati, quali componenti della commissione giudicatrice i signori:
 - Presidente: l'arch. Guido Lutman, P.O. del Unità Operativa Complessa di Edilizia pubblica, culturale e cimiteriale del Servizio LL.PP. con notevole esperienza amministrativa maturata;
 - Componente esperto: arch. Luciano Ius, P.O. dell'Unità Operativa Complessa Edilizia Privata con buona esperienza amministrativa;
 - Componente esperto: dott.ssa Chiara Ugel, responsabile di Unità semplice Tutela Ambientale, con buona esperienza amministrativa;
3. di dare atto altresì che tutti i componenti sottoscriveranno apposito disciplinare d'incarico e dovranno dichiarare l'inesistenza di cause di incompatibilità e di astensione;
4. di dare atto che i curricula dei P.O. sono pubblicati secondo le vigenti disposizioni di legge e il curriculum del terzo componente è depositato agli atti ed è stato peraltro utilizzato ai fini della verifica della capacità amministrativa dell'ente ai fini di un progetto finanziato con fondi europei;
5. di disporre la pubblicazione del presente atto, ai sensi delle normative vigenti, all'albo pretorio online e nella sezione del sito web del Comune dedicata ad "Amministrazione trasparente";

DICHIARA

che per la scrivente, in forza della presente dichiarazione, e per il personale che ha avuto parte all'istruttoria, come da dichiarazioni acquisite agli atti, non sussistono le cause di astensione previste dagli articoli 7 e 17 del Codice di comportamento dei dipendenti comunali, approvato con delibera di Giunta comunale n. 51 del 28 febbraio 2014, né le cause di conflitto di interesse di cui all'articolo 6-bis della legge n. 241/1990 e successive modificazioni.

Si precisa che il responsabile del procedimento, ai sensi della legge n. 241/1990 e successive modificazioni, è lo scrivente Arch. Federica Brazzafolli;

La presente determinazione diventerà esecutiva con l'apposizione del visto di regolarità contabile.

La presente determinazione è firmata digitalmente e conservata in apposito archivio informatico.

Comune di Pordenone

Pordenone, 14 giugno 2018

Il responsabile
FEDERICA BRAZZAFOLLI

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: BRAZZAFOLLI FEDERICA

CODICE FISCALE: BRZFRC60L44I403H

DATA FIRMA: 14/06/2018 13:21:47

IMPRONTA: 3E785983543DF7A1B3FAEF64CBC1140889BA36FB2D0D2771CB0281EBD3FCD700
89BA36FB2D0D2771CB0281EBD3FCD700C557D5E93BA131278B49CD40CE54FFC1
C557D5E93BA131278B49CD40CE54FFC18758FF457012B5F72FA54DA351D53EFE
8758FF457012B5F72FA54DA351D53EFE43D6C5A355E99686336519EB1BD72A6E