

PROVVEDIMENTO DIRIGENZIALE

Numero: DD/2020/10431

Del: 25/11/2020

Proponente: Servizio Supporto Tecnico Quartieri e Impianti Sportivi

OGGETTO:

Procedura negoziata per l'affidamento del servizio di coordinatore della sicurezza in fase di esecuzione ai sensi dell'art. 92 del D.lgs. 81/2008 - CIG: 845420028B, relativamente all'intervento di "Realizzazione nuovo biennio I.S.I.S. Leonardo Da Vinci" codici opera: 160059 - 170070 - 190126 - 190281- Provvedimento di ammissione dei concorrenti

IL DIRIGENTE

VISTI i seguenti articoli del D. Lgs. n. 50/2016:

- art. 29, comma 1, ai sensi del quale *"Tutti gli atti delle amministrazioni aggiudicatrici e degli enti aggiudicatori relativi alla programmazione di lavori, opere, servizi e forniture, nonché alle procedure per l'affidamento di appalti pubblici di servizi, forniture, lavori e opere (.....) ove non considerati riservati ai sensi dell'articolo 53 ovvero secretati ai sensi dell'articolo 162, devono essere pubblicati e aggiornati sul profilo del committente, nella sezione Amministrazione trasparente"*;

- art. 76, comma 2 bis, il quale prevede che entro 5 giorni sia *"dato avviso ai candidati e ai concorrenti, con le modalità di cui all'articolo 5-bis del codice dell'amministrazione digitale, di cui al decreto legislativo 7 marzo 2005, n. 82, o strumento analogo negli altri Stati membri, del provvedimento che determina le esclusioni dalla procedura di affidamento e le ammissioni ad essa all'esito della verifica della documentazione attestante l'assenza dei motivi di esclusione di cui all'articolo 80, nonché la sussistenza dei requisiti economico-finanziari e tecnico-professionali, indicando l'ufficio o il collegamento informatico ad accesso riservato dove sono disponibili i relativi atti"*;

VISTO l'art. 2 co. 6 L. 120/2020 per il quale *“gli atti delle stazioni appaltanti adottati ai sensi del presente articolo sono pubblicati e aggiornati nei rispettivi siti internet istituzionali, nella sezione «Amministrazione trasparente» e sono soggetti alla disciplina di cui al decreto legislativo 14 marzo 2013, n. 33. Nella medesima sezione, e sempre ai sensi e per gli effetti del predetto decreto legislativo n. 33 del 2013, sono altresì pubblicati gli ulteriori atti indicati all'articolo 29, comma 1, del decreto legislativo n. 50 del 2016”*.

RICHIAMATA la determinazione dirigenziale 2020/DD/06080 del 05/10/2020 con la quale è stato dato avvio ad una procedura negoziata ai sensi dell'art. 1, comma 2, lett. b) del D.L. 76/2020 convertito in Legge 11 settembre 2020, n. 120, per l'affidamento del servizio di ingegneria ed architettura per il coordinamento della sicurezza in fase di esecuzione dell'intervento di “Realizzazione nuovo biennio I.S.I.S. Leonardo Da Vinci” codici opera: 160059 - 170070 - 190126 - 190281 - CIG 845420028B da svolgersi in modalità telematica tramite la piattaforma regionale “START” e sono stati approvati i relativi documenti di gara;

RICHIAMATA, altresì, la determinazione dirigenziale 2020/DD/06874 del 27/10/2020 con la quale è stata disposta la rettifica parziale della determinazione dirigenziale n. 2020/DD/06080 del 05/10/2020, stabilendo il nuovo importo posto a base di gara, causa errore nella procedura di calcolo del compenso professionale, pari ad € 117.368,23= (compreso spese e oneri accessori pari al 10%) escluso Iva e Cassa di Previdenza e la proroga della scadenza, per la presentazione delle offerte fino al 5.11.2020 e dando la possibilità a tutti i 10 operatori economici invitati alla formulazione di nuova offerta sulla base del nuovo importo di gara;

RICORDATO che il Responsabile del Procedimento ai sensi dell'art. 31 del D.lgs. 50/2016 è il sottoscritto Ing. Alessandro Dreoni, Dirigente della Direzione Servizi Tecnici, Servizio Supporto Tecnico Quartieri e Impianti Sportivi del Comune di Firenze;

PRESO ATTO che:

- la procedura negoziata si è svolta in modalità telematica e pertanto le offerte dovevano essere formulate dagli operatori economici, nonché ricevute e valutate dalla Amministrazione appaltante, per mezzo del Sistema Telematico Acquisti Regionale della Toscana - S. T.A.R.T.;
- il criterio per l'aggiudicazione della procedura in oggetto è quello dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo ai sensi dell'art. 95 comma 3 del D.lgs. 50/2016;

DATO ATTO che:

- nella data del 26 ottobre 2020 si è tenuta, alla presenza del RUP, in qualità di Presidente di Seggio, e due

testimoni, impiegati comunali, la seduta telematica di apertura della documentazione amministrativa, con modalità senza la presenza del pubblico, visto il perdurare del rischio di contagio Covid-19 e considerato che la procedura di gara viene svolta con modalità interamente telematica, ai sensi dell'art. 58 del D.lgs. 50/2016, con conseguente garanzia di incorruttibilità e immodificabilità di ciascun documento presentato, assicurando altresì la piena tracciabilità di ogni operazione;

- detta modalità di svolgimento della seduta è stata resa nota mediante pubblicazione di comunicazione sulla Piattaforma regionale Start, in corrispondenza della procedura in oggetto;

- le offerte, per essere valide, dovevano pervenire sulla piattaforma telematica START, unitamente alla documentazione richiesta, con le modalità indicate nella lettera di invito e nel capitolato prestazionale, entro e non oltre le ore 10:00 del giorno 5 novembre 2020;

- entro il suddetto termine fissato dal bando di gara sono pervenute le offerte di n. 5 concorrenti, di seguito elencati:

1. ARCH CAPPELLINI ANDREA GUIDO FRANCESCO

2. ARCH AGOSTINO LUPOLI

3. MEDITERRANEO DESIGN SRLS

4. GEOM MARCO POLIDORI

5. STUDIO di ARCHITETTURA BRACCIANTI

VISTO

- che nella seduta di esame della documentazione amministrativa tenutasi nel giorno 5 novembre 2020 il RUP ha rilevato la necessità di richiedere soccorso istruttorio ai sensi dell'art. 83, comma 9, del D.Lgs. 50/2016 per un concorrente, al quale è stata trasmessa relativa richiesta tramite pec con il seguente protocollo:

- STUDIO di ARCHITETTURA BRACCIANTI - prot. 306219/2020

- il verbale delle suddetta seduta conservato agli atti della Direzione Servizi Tecnici;

DATO ATTO che:

nella data del 20 novembre 2020 si è tenuta, alla presenza del RUP in qualità di Presidente di Seggio e due testimoni, impiegati comunali, la seduta di apertura della documentazione amministrativa integrativa

prodotta, in esito alla quale il concorrente STUDIO di ARCHITETTURA BRACCIANTI ha fornito le integrazioni richieste;

RICHIAMATO il verbale della suddetta seduta;

CONSIDERATO che, ai fini e per gli effetti di cui alla citata norma, è necessario adottare il provvedimento di ammissione alla successiva fase di gara da parte del sottoscritto Responsabile del Procedimento;

RITENUTO, alla luce della regolarità delle valutazioni e degli esiti delle attività effettuate dal sottoscritto RUP in sede di gara, di approvare i verbali del 05/11/2020 e del 20/11/2020, che si conservano agli atti della Direzione Servizi Tecnici;

DATO ATTO della regolarità tecnica del presente provvedimento ai sensi dell'art. 147 bis del Decreto

Legislativo n. 267/2000;

Visti:

- il D.Lgs. n. 267/2000;

- il D.Lgs. n. 50/2016

- lo Statuto del Comune di Firenze;

- il vigente Regolamento Generale per l'attività Contrattuale;

- il Piano Triennale di Prevenzione della Corruzione e per la Trasparenza approvato con delibera

G.C. n. 21 del 28/01/2020;

DETERMINA

per le motivazioni espresse nella parte narrativa e qui integralmente richiamate:

1. di approvare i verbali di gara del 05/11/2020 e del 20/11/2020, che si conservano agli atti della Direzione Servizi Tecnici;

2. di disporre, ai fini e per gli effetti dell'art. 76 comma 2-bis del D.Lgs. n. 50/2016, l'ammissione alla successiva fase di esame delle offerte tecniche ed economiche, relativamente alla procedura negoziata per l'affidamento del servizio di coordinatore della sicurezza in fase di esecuzione ai sensi dell'art. 92 del D.Lgs. 81/2008 - CIG

845420028B - relativamente all'intervento di "Realizzazione nuovo biennio I.S.I.S. Leonardo Da Vinci" codici opera: 160059 - 170070 - 190126 - 190281, i seguenti concorrenti:

1. ARCH CAPPELLINI ANDREA GUIDO FRANCESCO

2. ARCH AGOSTINO LUPOLI

3. MEDITTERANEO DESIGN SRLS

4. GEOM MARCO POLIDORI

5. STUDIO di ARCHITETTURA BRACCIANTI

4. di provvedere, sul sistema telematico START, all'approvazione della documentazione amministrativa dei concorrenti ammessi alla successiva fase di apertura delle offerte tecniche ed economiche;

5. di disporre la pubblicazione, ai sensi dell'art. 29 del D.lgs. n. 50/2016, della presente determinazione sul Profilo del Committente in Amministrazione Trasparente, sezione Bandi di gara e contratti in corrispondenza della pagina relativa alla procedura negoziata di cui trattasi;

6. di disporre la comunicazione, ai sensi dell'art. 76 del D.lgs. n. 50/2016, dell'adozione del presente provvedimento a mezzo pec a tutti i soggetti partecipanti alla gara segnalando che l'ufficio cui rivolgersi per prendere visione dei documenti relativi alle ammissioni dei concorrenti è la Direzione Servizi Tecnici e che la tutela giurisdizionale è disciplinata dal Codice del processo amministrativo di cui al D.lgs. n. 104/2010. Eventuali ricorsi potranno essere proposti al TAR Toscana con sede in Firenze Via Ricasoli n. 40 nei termini indicati dall'art. 120 del citato D.lgs. 104/2010;

7. di dare atto, altresì, che il presente provvedimento non comporta impegno di spesa.

Firenze, li 25/11/2020

Sottoscritto digitalmente da

Responsabile regolarità tecnica

Alessandro Dreoni