

Determinazione Dirigenziale n. 199 del 10/05/2017

**Oggetto: Lavori ristrutturazione locali ex biblioteca. Affidamento incarico C.S.E.
Aggiudicazione definitiva**

Ufficio proponente: S.S. Ingegneria Ospedaliera

Esercizio	2017
Centro di Risorsa	AZ20-Q010
Posizione Finanziaria	370020015 RIGO 014
Importo	6359,86
Prenotazione Fondi	200007026 POS 08

IL RESPONSABILE**Premesso:**

- Che con Deliberazione del Direttore generale n. 8 del 13/01/2016 è stato definitivamente aggiudicato alla **Ditta Termoidraulica di Valentini e Scarponi S.n.c.** di Trevi (PG) l'appalto dei lavori di ristrutturazione dei locali della biblioteca siti nella palazzina ex Università presso l'Azienda Ospedaliera "S. Maria" di Terni da adibire ad uffici amministrativi, per l'importo complessivo di €. €. **250.214,94 (Duecentocinquantamila duecentoquattordici/94)**, oltre IVA come per legge;
- Che il relativo contratto di appalto tra l'Azienda ospedaliera e la ditta aggiudicataria è stato stipulato digitalmente in data 07/03/2017

Visto:

- Che, ai sensi del D.lgs n. 81/2008 e s.m.i., "al committente incombe l'obbligo, oltre ad altri precisi adempimenti, di designare il coordinatore per l'esecuzione dei lavori prima di affidarli"
- Che in merito allo svolgimento della funzione sopra evidenziata, si appalesa necessario attivare la procedura propedeutica per la stipula del relativo contratto in quanto la struttura tecnica della S.C. Tecnico-Patrimoniale, non sussistendo le ipotesi di cui all'art. 24 c. 1 lett. b) e c) D.Lgs. n. 50/16 e stante il forte impegno dedicato allo svolgimento delle varie funzioni tecniche di istituto, non è in grado di accollarsi e svolgere internamente tale attività, concretizzandosi la necessità di ricorrere a professionalità esterna;

Dato atto:

- Che il RUP Ing. Bruno Alessandrini ha predisposto la relativa parcella professionale la quale risulta pari ad €. **12.705,95**, comprensivo di compenso professionale e spese ed oneri accessori, oltre Cassa Previdenziale ed IVA come per legge (**All. 1**);
- che il Responsabile della Struttura succitata, vista la necessità di procedere in tal senso nel più breve tempo possibile, ha ritenuto opportuno affidare il suddetto incarico di coordinatore della sicurezza in fase di esecuzione per i lavori sopra descritti mediante la procedura dei contratti sotto-soglia ex art. 36, comma 2, lett. a) del D.lgs n. 50/2016, attraverso il confronto tra i primi dieci iscritti nell'elenco dei professionisti della Regione Umbria in fascia 1, ovvero in fascia per importo fino ad €. 20.000 e per la categoria richiesta, ovvero "Coordinamento della sicurezza in fase di esecuzione" applicando il criterio di scelta del contraente del minor prezzo;
- che, a seguito di nota del R.U.P. Ing. Bruno Alessandrini prot. n. 16169 del 21/03/2017 l'ufficio ha attivato l'indagine esplorativa in questione, invitando a presentare offerta i professionisti come sopra individuati, come da verbale di gara n. 1 del 03/04/2017 allegato al presente atto (all. n. 2);
- che i relativi inviti a presentare offerta per indagine esplorativa prot. n.ri 16194 (Stageo Studio Associato), 16204 Geom. Roberto Biancarelli), 16207 (Arch. Antonio Bonifazi), 16211 (Geom. Daniele Ceccarini), 16214 (Geom. Alessio Ciurnella), 16216 (Studio Tecnico Desantis-Moressoni Associati), 16219 (Arch. Maurizio Leonelli), 16222(Ing. Ginevra Becchetti), 16225 (Geom. Michele Bocchini) e 16232 (Ing. Andrea Galli) del 21/03/2017, fissavano termine per la presentazione delle offerte per le ore 13:00 del 31/03/2017.

- che, entro il suddetto termine perentorio per la presentazione delle offerte, sono pervenuti n. n. 3 (tre) plichi chiusi, sigillati e controfirmati sui lembi di chiusura, contenenti atti di partecipazione alla gara in oggetto, da parte dei seguenti professionisti:
 1. STAGEO di Montecastrilli (TR) - Prot. n. 17638 del 27/03/2017;
 2. DESANTIS – MORESSONI di Foligno (PG) – Prot. n. 17672 del 27/03/2017;
 3. Dott. Ing. ANDREA GALLI – Prot. n. 18106 del 28/03/2017.
- Che il Dott. Ing. ANDREA GALLI con nota prot. pec n. 19360 del 03/04/2017 è stato ammesso a soccorso istruttorio ex art. 83, comma 9, del D.lgs n. 50/2016 in quanto non produceva la dichiarazione sostitutiva ex art. 80 del D.lgs n. 50/2016, concedendo allo stesso termine sino alle ore 13:00 del 10/04/2017;
- Che con note pec prot. n.ri 19361 e 19364 del 03/04/2017 sono stati, altresì, informati della concessione del soccorso e del rinvio della seduta per la verifica di detta documentazione gli altri partecipanti;
- Che con nota pec prot. n. 19982 del 05/04/2017 il suddetto professionista ha regolarmente inviato la documentazione mancante e, pertanto, ai sensi dell'art. 83, comma 9, del D.lgs n. 50/2016 lo stesso è stato ammesso al prosieguo della presente procedura di gara.
- Che i ribassi offerti dai concorrenti sono stati i seguenti:
 1. STAGEO studio Associato = ribasso del 49,75 %
 2. Studio Tecnico Sesantis-Moressoni associati = ribasso del 54,117%
 3. Dott. Ing. Andrea Galli = ribasso del 60,55%dei quali è risultato provvisoriamente aggiudicatario il **Dott. Ing. Andrea Galli** di Foligno (PG) per l'importo di **€. 5.012,50**, al netto del ribasso offerto del 60,55%, comprensivo delle spese ed oneri accessori, oltre cassa Previdenziale al 4% pari ad **€. 200,50** ed Iva al 22% (calcolata sul sub-importo di €. 2.123,00) pari ad **€. 1.146,86** e, così, per l'importo complessivo di **€. 6.359,86** (euro Seimilatrecentocinquantanove/86);
- Che l'offerta è da ritenersi idonea e congrua;

Considerato:

- che dall'analisi dei verbale di gara n. 1 del 03/04/2017 e n. 2 dell'11/04/2017 e di tutti gli atti presupposti, connessi e consequenziali ai medesimi, si è accertato che le operazioni di gara si sono svolte nel rispetto della normativa vigente e, pertanto, di far proprie le indicazioni negli stessi contenute;

Posto:

- che l'aggiudicazione definitiva non equivale ad accettazione della offerta ed è soggetta all'esito dei controlli di cui all'art. 32, comma 7, del D.Lgs. 50/2016 e che, pertanto, diventerà efficace solo dopo la verifica del possesso in capo all'aggiudicatario dei requisiti generali e speciali previsti dalla *lex specialis* di gara e dalla vigente normativa;

Visto:

- l'art. 32, commi 9 e 10, lett. b) del D.lgs n. 50/2016, a norma del quale il termine dilatorio dei 35 giorni non si applica "... nel caso di affidamenti effettuati ai sensi dell'art. 36, comma 2, lett. a) e b)" del Decreto medesimo;

Rilevato:

- che la durata del servizio è pari a 90 giorni, coincidente con il termine di esecuzione dei lavori, come previsto nel Capitolato Speciale di Appalto.

Dato atto:

- che il Responsabile Unico del Procedimento (R.U.P.) ex art. 31 del D.lgs n. 50/2016 ed il Direttore dei Lavori ex art. 101 del medesimo Decreto è il Responsabile della S.C. Tecnico-Patrimoniale, Ing. Bruno Alessandrini;
- che ai sensi dell'art. 216, comma 10, del D.lgs n. 50/2016 l'Azienda Ospedaliera di Terni è iscritta all'Anagrafe Unica delle Stazioni Appaltanti (A.U.S.A) con il numero 0000169164 il cui Responsabile è la Dott.ssa Cinzia Angione, Dirigente della S.S. Acquisizione Beni e Servizi, come da Deliberazione del D.G. n. 398 del 19/05/2016;
- che la spesa relativa all'espletamento del servizio di c.s.e., pari ad **€. 6.359,86** (al netto del ribasso offerto e comprensiva di Cassa previdenziale ed IVA al 22%), trova copertura nella prenotazione fondi n. 200007026 Pos. 08 posizione finanziaria 370020015 rigo 014 AZ20-Q010.

Precisato

- che l'incarico in questione deve intendersi quale incarico di collaborazione che, prescindendo da obblighi di presenza fissa, non potrà costituire in alcun modo rapporto di lavoro dipendente con questa Azienda, né di collaborazione coordinata e continuativa;

Per quanto sopra esposto,

DETERMINA

- a) di prendere atto** dello schema della parcella professionale allegata al presente (all.n. 1);
- b) Di prendere atto e di approvare** i suddetti verbali di gara n. 1 del 03/04/2017 e n. 2 dell'11/04/2017, i quali formano parte integrante e sostanziale del presente provvedimento ad esso materialmente allegato (all. n. 2), individuando così l'offerta di maggior ribasso nella procedura per l'affidamento del servizio professionale in questione;
- c) di affidare**, per i motivi espressi in premessa, "l'incarico di coordinatore della sicurezza in fase di esecuzione" nell'ambito dei lavori di "ristrutturazione dei locali della biblioteca siti nella palazzina ex Università presso l'Azienda Ospedaliera "S. Maria" di Terni da adibire ad uffici amministrativi," al **Dott. Ing. Andrea Galli** di Foligno (PG) per l'importo di **€. 5.012,50**, al netto del ribasso offerto del 60,55%, comprensivo delle spese ed oneri accessori, oltre cassa Previdenziale al 4% pari ad **€. 200,50** ed Iva al 22% (calcolata sul sub-importo di €. 2.123,00) pari ad **€. 1.146,86** e, così, per l'importo complessivo di **€. 6.359,86** (euro Seimilatrecentocinquantanove/86);

- d) di disporre** che la durata del servizio è pari a 90 giorni, coincidente con il termine di esecuzione dei lavori, come previsto nel Capitolato Speciale di Appalto, decorrenti dalla data del verbale della prima consegna dei lavori e che la liquidazione del compenso verrà effettuata su presentazione di regolare fattura, previo riscontro della corretta esecuzione dell'incarico medesimo da parte del R.U.P.;
- e) di precisare** che l'incarico in questione deve intendersi quale incarico di collaborazione che, prescindendo da obblighi di presenza fissa, non potrà costituire in alcun modo rapporto di lavoro dipendente con questa Azienda, né di collaborazione coordinata e continuativa;
- f) di dare atto** che la spesa relativa all'espletamento del servizio di c.s.e., pari ad **€. 6.359,86** (al netto del ribasso offerto e comprensiva di Cassa previdenziale ed IVA al 22%), trova copertura nella prenotazione fondi n. 200007026 Pos. 08 posizione finanziaria 370020015 rigo 014 AZ20-Q010.
- g) di dare atto** dei seguenti Codici del presente affidamento: CIG: Z9B1DE1883-CUP: I41B16000390002;
- h) di confermare** che ai sensi dell'art. 216, comma 10, del D.lgs n. 50/2016 l'Azienda Ospedaliera di Terni è iscritta all'Anagrafe Unica delle Stazioni Appaltanti (A.U.S.A) con il numero 0000169164 il cui Responsabile è la Dott.ssa Cinzia Angione, Dirigente della S.S. Acquisizione Beni e Servizi, come da Deliberazione del D.G. n. 398 del 19/05/2016;
- i) di confermare** Responsabile Unico del Procedimento (R.U.P.) ex art. 31 del D.lgs n. 50/2016 ed il Direttore dei Lavori ex art. 101 del medesimo Decreto è il Responsabile della S.C. Tecnico-Patrimoniale, Ing. Bruno Alessandrini;

L'Estensore
D.ssa Alessandra Cresta

IL RESPONSABILE
Ing. Bruno Alessandrini

Ubicazione Opera

COMUNE DI TERNI AZIENDA OSPEDALIERA S. MARIA

Opera

RISTRUTTURAZIONE EDILE ED IMPIANTISTICA LOCALI EDIFICIO B PIANO PRIMIO (EX BIBLIOTECA)

Ente Appaltante

Indirizzo

P.IVA

Tel./Fax

E-Mail

Tecnico

Data 20/03/2017	Elaborato DETERMINAZIONE DEI CORRISPETTIVI <i>SERVIZI RELATIVI ALL'ARCHITETTURA E ALL'INGEGNERIA</i> (DM 17/06/2016)	Tavola N°
Archivio		Rev.

Il Tecnico	Il Dirigente
------------	--------------

PREMESSA

Con il presente documento viene determinato il corrispettivo da porre a base di gara nelle procedure di affidamento di contratti pubblici dei servizi relativi all'architettura ed all'ingegneria di cui all'art.46 del decreto legislativo 18 aprile 2016 n. 50.

Il corrispettivo, costituito dal compenso e dalle spese ed oneri accessori, è stato determinato in funzione delle prestazioni professionali relative ai predetti servizi ed applicando i seguenti parametri generali per la determinazione del compenso (come previsto dal DM 17/06/2016):

- a. parametro «V», dato dal costo delle singole categorie componenti l'opera;
- b. parametro «G», relativo alla complessità della prestazione;
- c. parametro «Q», relativo alla specificità della prestazione;
- d. parametro base «P», che si applica al costo economico delle singole categorie componenti l'opera.

Il compenso «CP», con riferimento ai parametri indicati, è determinato dalla sommatoria dei prodotti tra il costo delle singole categorie componenti l'opera «V», il parametro «G» corrispondente al grado di complessità delle prestazioni, il parametro «Q» corrispondente alla specificità della prestazione distinto in base alle singole categorie componenti l'opera e il parametro base «P», secondo l'espressione che segue:

$$CP = \sum (V \times G \times Q \times P)$$

L'importo delle spese e degli oneri accessori è calcolato in maniera forfettaria; per opere di importo fino a € 1.000.000,00 è determinato in misura non superiore al 25% del compenso; per opere di importo pari o superiore a € 25.000.000,00 è determinato in misura non superiore al 10% del compenso; per opere di importo intermedio in misura massima percentuale determinata per interpolazione lineare.

QUADRO ECONOMICO DELL'OPERA

OGGETTO DEI SERVIZI RELATIVI ALL'ARCHITETTURA E ALL'INGEGNERIA:

RISTRUTTURAZIONE EDILE ED IMPIANTISTICA LOCALI EDIFICIO B PIANO PRIMIO (EX BIBLIOTECA)

CATEGORIE D'OPERA	ID. OPERE		Grado Complessità <<G>>	Costo Categorie(€) <<V>>	Parametri Base <<P>>
	Codice	Descrizione			
EDILIZIA	E.10	<i>Poliambulatori, Ospedali, Istituti di ricerca, Centri di riabilitazione, Poli scolastici, Università, Accademie, Istituti di ricerca universitaria</i>	1,20	177.459,84	10,9498 688800 %
IMPIANTI	IA.01	<i>Impianti per l'approvvigionamento, la preparazione e la distribuzione di acqua nell'interno di edifici o per scopi industriali - Impianti sanitari - Impianti di fognatura domestica od industriale ed opere relative al trattamento delle acque di rifiuto - Reti di distribuzione di combustibili liquidi o gassosi - Impianti per la distribuzione dell'aria compressa del vuoto e di gas medicali - Impianti e reti antincendio</i>	0,75	59.912,65	15,2741 828400 %
IMPIANTI	IA.03	<i>Impianti elettrici in genere, impianti di illuminazione, telefonici, di rivelazione incendi, fotovoltaici, a corredo di edifici e costruzioni di importanza corrente - singole apparecchiature per laboratori e impianti pilota di tipo semplice</i>	1,15	59.526,13	15,3060 008500 %

Costo complessivo dell'opera : € 296.898,62

Percentuale forfettaria spese : 25,00%

FASI PRESTAZIONALI PREVISTE

DIREZIONE DELL'ESECUZIONE (c.l)

SINGOLE PRESTAZIONI PREVISTE

Qui di seguito vengono riportate le Fasi prestazionali previste per ogni diversa Categoria d'Opera con la distinta analitica delle singole prestazioni e con i relativi Parametri <<Q>> di incidenza, desunti dalla tavola Z-2 allegata alla vigente normativa.

EDILIZIA – E.10		
c.) ESECUZIONE DEI LAVORI		
Codice	Descrizione singole prestazioni	Par. <<Q>>
Qcl.12	Coordinamento della sicurezza in esecuzione	0,2500

IMPIANTI – IA.01		
c.) ESECUZIONE DEI LAVORI		
Codice	Descrizione singole prestazioni	Par. <<Q>>
Qcl.12	Coordinamento della sicurezza in esecuzione	0,2500

IMPIANTI – IA.03		
c.) ESECUZIONE DEI LAVORI		
Codice	Descrizione singole prestazioni	Par. <<Q>>
Qcl.12	Coordinamento della sicurezza in esecuzione	0,2500

DETERMINAZIONE CORRISPETTIVI

Importi espressi in Euro

c.) ESECUZIONE DEI LAVORI									
ID. Opere	CATEGORIE D'OPERA	COSTI Singole Categorie <<V>>	Parametri Base <<P>>	Gradi di Complessità <<G>>	Codici prestazioni affidate <<Qj>>	Sommatore Parametri Prestazioni $\Sigma(Qi)$	Compensi <<CP>> $V \cdot G \cdot P \cdot \Sigma Qi$	Spese ed Oneri accessori K=25,00% S=CP*K	Corrispettivi CP+S
IA.01	IMPIANTI	59.912,65	15,2741828 400%	0,75	Qcl.12	0,2500	1.715,84	428,96	2.144,80
IA.03	IMPIANTI	59.526,13	15,3060008 500%	1,15	Qcl.12	0,2500	2.619,43	654,86	3.274,29

RIEPILOGO	
FASI PRESTAZIONALI	Corrispettivi CP+S
c.) ESECUZIONE DEI LAVORI	12.705,95
AMMONTARE COMPLESSIVO DEL CORRISPETTIVO €	
	12.705,95

AZIENDA OSPEDALIERA “SANTA MARIA” DI TERNI

VERBALE DI GARA INFORMALE

OGGETTO: affidamento del servizio di coordinamento della sicurezza in fase di esecuzione, ex art. 36, comma 2, lett. a), del D.lgs n. 50/2016 per i lavori di ristrutturazione dei locali della biblioteca siti nella palazzina ex Università dell’Azienda Ospedaliera S. Maria di Terni.

Importo complessivo del servizio soggetto a ribasso:

€. 12.705,95 (euro Dodicimilasettecentocinque/95) oltre Cassa Previdenziale ed IVA come per legge.

L’anno duemilaDIACIASSETTE, il giorno 03 (tre) del mese di Aprile alle ore 10:00 presso la sede della S.C. Tecnico-Patrimoniale dell’Azienda Ospedaliera “S. Maria” di Terni, sita in Terni, Via Tristano di Joannuccio n. 1, si è tenuta la seduta pubblica relativa alla procedura in oggetto.

Il seggio di gara risulta così composto:

Presidente Ing. Bruno Alessandrini

Segretario verbalizzante Dott.ssa Alessandra Cresta

Testimoni Ing. Marco Serini e Geom. Fabrizio Fazi

per il conferimento dei lavori in oggetto indicati.

PREMESSO

Il Presidente del seggio di gara, Ing. Bruno Alessandrini, come individuato con atto del Direttore Amministrativo Prot. n. 19222 del 03/04/2017 alle ore 10:00 accertata la presenza dei componenti e la regolarità della costituzione del Seggio medesimo, apre la seduta.

Il Presidente, dopo avere constatato che la sala ove si svolge la gara è aperta al pubblico affinché lo stesso vi abbia libero accesso, dichiara aperto la procedura di gara e, preliminarmente, dà atto della presenza della sig.ra

Ferrotti Valentina, in rappresentanza dello studio associato STAGEO e dà lettura di quanto segue:

- che è sorta la necessità di provvedere alla nomina del coordinatore della sicurezza in fase di esecuzione nell'ambito dei locali della biblioteca siti nella palazzina ex Università dell'Azienda Ospedaliera S. Maria di Terni il cui contratto è stato stipulato in data 07/03/2017.

- che pertanto, il RUP Ing. Bruno Alessandrini, con nota prot. n. 16169 del 21/03/2017 decideva di curare l'affidamento dei lavori in oggetto mediante la procedura dei contratti sotto-soglia prevista dall'art. 36, comma 2, lett. a), del D.lgs n. 50/2016, previo confronto fra n. 10 operatori individuati nell'Albo dei professionisti della Regione Umbria assicurando i principi di cui all'art. 30 del citato Decreto, da aggiudicare con il criterio del minor prezzo (massimo ribasso) ai sensi dell'art. 95, comma 4, del Decreto medesimo;

- che i relativi inviti a presentare offerta per indagine esplorativa prot. n.ri 16194 (Stageo Studio Associato), 16204 Geom. Roberto Biancarelli), 16207 (Arch. Antonio Bonifazi), 16211 (Geom. Daniele Ceccarini), 16214 (Geom. Alessio Ciurnella), 16216 (Studio Tecnico Desantis-Moressoni Associati), 16219 (Arch. Maurizio Leonelli), 16222(Ing. Ginevra Becchetti), 16225 (Geom. Michele Bocchini) e 16232 (Ing. Andrea Galli) del 21/03/2017, in cui è stato fissato termine per la presentazione delle offerte per le ore 13:00 del 31/03/2017.

Il Presidente constata che entro il suddetto termine perentorio per la presentazione delle offerte l'Ing. Ginevra Becchetti con pec prot. n. 17370 del 24/03/2017 comunica che non è interessata a partecipare dando atto, di contro, che sono pervenuti **n. 3 (tre)** plichi chiusi, sigillati e controfirmati sui lembi

di chiusura, contenenti atti di partecipazione alla gara in oggetto, da parte dei seguenti professionisti:

- 1. STAGEO di Montecastrilli (TR) - Prot. n. 17638 del 27/03/2017;**
- 2. DESANTIS – MORESSONI di Foligno (PG) – Prot. n. 17672 del 27/03/2017;**
- 3. Dott. Ing. ANDREA GALLI – Prot. n. 18106 del 28/03/2017.**

Si procede, quindi, all'apertura dei plichi ed alla valutazione della documentazione amministrativa di cui alla busta A, verificandone la correttezza formale, ai fini dell'ammissione delle Ditte suddette al prosieguo della procedura.

Il Presidente, verificata la documentazione amministrativa di cui alla busta A presentata dai suddetti professionisti, rileva che l'Ing. Andrea Galli non ha prodotto le dichiarazioni sostitutive ex art. 80 del D.lgs n. 50/2016

In virtù di ciò, pertanto, ammette l'Ing. Andrea Galli al soccorso istruttorio ex art. 83, comma 9, del citato Decreto concedendo termine per l'integrazione sino alle ore 13:00 del 10/04/2017 e rinviando alla successiva seduta pubblica dell'11/04/2017 ore 12:00 la verifica della suddetta documentazione mancante e l'apertura delle offerte economiche.

Il Presidente del Seggio di gara, pertanto, dà mandato al Segretario affinché provveda ad effettuare le relative e conseguenti comunicazioni, nonché alla conservazione del materiale della gara in apposito armadio, chiuso a chiave.

Del che si è redatto il presente verbale, il quale è sottoscritto come appresso:

Il Presidente: F.to Ing. Bruno Alessandrini

Il Segretario: F.to D.ssa Alessandra Cresta

I Testimoni: F.to Ing. Marco Serini

F.to Geom. Fabrizio Fazi

AZIENDA OSPEDALIERA “SANTA MARIA” DI TERNI

VERBALE DI GARA INFORMALE n. 2

OGGETTO: affidamento del servizio di coordinamento della sicurezza in fase di esecuzione, ex art. 36, comma 2, lett. a), del D.lgs n. 50/2016 per i lavori di ristrutturazione dei locali della biblioteca siti nella palazzina ex Università dell’Azienda Ospedaliera S. Maria di Terni.

Importo complessivo del servizio soggetto a ribasso:

€. 12.705,95 (euro Dodicimilasettecentocinque/95) oltre Cassa Previdenziale ed IVA come per legge.

L’anno duemilaDIACIASSETTE, il giorno 11 (undici) del mese di Aprile alle ore 13:00 presso la sede della S.C. Tecnico-Patrimoniale dell’Azienda Ospedaliera “S. Maria” di Terni, sita in Terni, Via Tristano di Joannuccio n. 1, si è tenuta la seduta pubblica relativa alla procedura in oggetto.

Il seggio di gara risulta così composto:

Presidente Ing. Bruno Alessandrini

Segretario verbalizzante Dott.ssa Alessandra Cresta

Testimoni Sig. Federico Coen e Sig.ra Claudia Cascioli

per il conferimento dei lavori in oggetto indicati.

PREMESSO

Il Presidente del seggio di gara, Ing. Bruno Alessandrini, come individuato con atto del Direttore Amministrativo Prot. n. 19222 del 03/04/2017 alle ore 13:00 accertata la presenza dei componenti e la regolarità della costituzione del Seggio medesimo, apre la seduta.

Il Presidente, dopo avere constatato che la sala ove si svolge la gara è aperta al pubblico affinché lo stesso vi abbia libero accesso, dichiara aperto la procedura di gara e, preliminarmente, dà atto della presenza della sig.ra Ferrotti Valentina,

in rappresentanza dello studio associato STAGEO e dà lettura di quanto segue:

- che in data 03/04/2017 è stata espletata la procedura di gara informale per il conferimento del servizio in oggetto, da cui è risultato che l'Ing. Andrea Galli di Foligno (PG) non aveva prodotto la dichiarazione relativa ai requisiti generali ai sensi dell'art. 80 D.lgs n. 50/2016 e che in virtù di ciò, ai sensi dell'art. 83, comma 9, del medesimo Decreto lo stesso professionista è stato ammesso al soccorso istruttorio, come da apposito verbale del 03/04/2017 che viene qui richiamato anche se materialmente non allegato;
- che con nota pec prot. n. 19360 del 03/04/2017 si è proceduto a comunicare al predetto professionista l'avvio del procedimento per il soccorso istruttorio, concedendo allo stesso, per integrare la suddetta documentazione, termine sino alle ore 13:00 del 10/04/2017;
- che con note prot pec n.ri 19361 e 19364 del 03/04/2017 sono stati, altresì, informati della concessione del soccorso e del rinvio della seduta per la verifica di detta documentazione gli altri partecipanti.

A questo punto il Presidente del seggio di gara dà atto che, entro il termine perentorio concesso all'Ing. Andrea Galli per presentare l'integrazione, ovvero le ore 13:00 del 10/04/2017, il predetto professionista con nota prot. pec n. 19982 del 05/04/2017 ha regolarmente inviato la documentazione mancante e, pertanto, ai sensi dell'art. 83, comma 9, del D.lgs n. 50/2016 lo stesso viene ammesso al prosieguo della presente procedura di gara.

Si procede, quindi, all'apertura della busta B, contenente l'offerta economica dei concorrenti (le quali vengono firmate dal Presidente) e si dà lettura del ribasso presentato dagli stessi, come meglio sotto specificato:

1. STAGEO studio Associato = ribasso del 49,75 %
2. Studio Tecnico Sesantis-Moressoni associati = ribasso del 54,117%

3. Dott. Ing. Andrea Galli = ribasso del 60,55%

A questo punto, il Presidente del Seggio di gara dà atto che l'offerta proposta dal suddetto professionista non presenta elementi specifici tali da farla apparire anormalmente bassa, in quanto in linea con i ribassi del mercato per prestazioni analoghe e con i ribassi offerti anche dagli altri concorrenti.

Pertanto, il Presidente propone di aggiudicare il servizio professionale in questione al **Dott. Ing. Andrea Galli** di Foligno (PG) per l'importo di **€. 5.012,50**, al netto del ribasso offerto del 60,55%, comprensivo delle spese ed oneri accessori, oltre cassa Previdenziale al 4% pari ad **€. 200,50** ed Iva al 22% (calcolata sul sub-importo di €. 2.123,00) pari ad **€. 1.146,86** e, così, per l'importo complessivo di **€. 6.359,86** (euro Seimilatrecentocinquantanove/86), da tenere all'atto della stipula del contratto.

Il Presidente del Seggio di gara dà mandato al Segretario affinché provveda alla conservazione del materiale della gara in apposito armadio, chiuso a chiave. Il Presidente fa presente che, trattandosi di una proposta di aggiudicazione, la stessa è provvisoria, essendo subordinata alla successiva approvazione, nonché all'esito positivo della verifica dei requisiti dichiarati in sede di gara ai fini della relativa efficacia.

Del che si è redatto il presente verbale, il quale è sottoscritto come appresso:

Il Presidente: F.to Ing. Bruno Alessandrini

Il Segretario: F.to D.ssa Alessandra Cresta

I Testimoni: F.to Sig. Federico Coen

F.to Sig.ra Claudia Cascioli