

REGIONE AUTONOMA FRIULI VENEZIA GIULIA

Via Arengo della Slavia, n.1
33049 SAN PIETRO AL NATISONE (UD)

Determinazione nr. 329 del 16/10/2015

Servizio Tecnico

OGGETTO: Art.183 c.1 del D. Lgs. 267/2000. Avvio procedura negoziata senza pubblicazione del bando di gara ai sensi degli artt. 57 c.6 e 91 c.2 del D.Lgs. n. 163/2006 e s.m.i. per l'affidamento dei Servizi inerenti la progettazione definitiva e rivisitazione del preliminare, esecutiva ed eventuali relazioni specialistiche e coordinamento alla sicurezza in fase di progettazione dell'intervento di "Realizzazione di una struttura e relativi impianti per la lavorazione di prodotti lattiero caseari in San Pietro al Natisone" (Prov. Udine) e subimpegno di spesa per contributo ANAC. CUP n. C32D09000110002 CIG n. 642948962A

IL RESPONSABILE DEL SERVIZIO

VISTA la L.R. 4/2008 "Norme per lo sviluppo e la valorizzazione del territorio montano" con particolare riferimento Programma Straordinario 2008;

PREMESSO CHE :

- La Comunità Montana del Torre Natisone e Collio persegue, attraverso un impegno pluriennale che ha trovato espressione nei propri documenti programmatici (L.R. 33/2002 e L.R. 4/2008), la valorizzazione delle produzioni lattiero casearie del territorio dotando le aziende produttrici di una adeguata struttura di trasformazione dei prodotti, in grado di completare la filiera agroalimentare di cui trattasi e sostenere la permanenza aziendale e delle relative produzioni agricole di qualità in area montana;
- con deliberazione del Commissario Straordinario di questo ente n° 87/2010 di data 15/07/2010 veniva dato l'indirizzo relativo alla realizzazione di opere pubbliche mediante il project financing inerenti l'intervento di cui all'oggetto;
- con determinazione Responsabile del Servizio tecnico e RUP dott.for. Gabriele Chiopris n° 16/16 del 20/01/2011 è stata impegnata la somma complessiva pari a €2.114,828,51 con la seguente imputazione:
Euro 1.700.000,00 al cap. 138/1 del bilancio di previsione 2011, G.R. 2009 alla voce "Sviluppo Rurale-filiera lattiero casearia. Completamento latteria in Comune di San Pietro al Natisone", T2-F6-S4-I1, codice SIOPE 2109 "Fabbricati civili ed uso abitativo, commerciale e istituzionale";
Euro 156.600,06 al cap. 174/10 del Bilancio di previsione 2011, G.R. 2003 alla voce "Programmi d'intervento per lo sviluppo sociale economico ed ambientale dei territori dei comuni nei quali è insediata la minoranza slovena", T2-F4-S6-I1, codice SIOPE 2109 "Fabbricati civili ed uso abitativo, commerciale e istituzionale";
Euro 258.228,45 al cap. 203/80 del Bilancio di Previsione 2011, G.R. 2003 alla voce: "Realizzazione di una struttura destinata all'accoglimento di attività produttive nel settore agroalimentare a San Pietro al Natisone", T2-F6-S4-I1, codice SIOPE 2109" Fabbricati civili ed uso abitativo, commerciale e istituzionale";
- con deliberazione dell'amministratore temporaneo di questo ente n° 129 di data 13/11/2012 veniva approvato il PROGRAMMA TRIENNALE DELLE OPERE PUBBLICHE 2012-2014 E ELENCO ANNUALE PER L'ANNO 2012 ed in particolare la voce n.ro 1 – PS 2008 – Sviluppo Rurale – filiera lattiero casearia. Completamento Latteria in Comune di San Pietro al Natisone;
- con Deliberazione dell'Amministratore Temporaneo di questo ente n° 132 di data 13/11/2012 è stato approvato il

progetto preliminare dell'intervento di cui all'oggetto redatto dal Raggruppamento Temporaneo tra Professionisti, formato dall'ing. ARTURO Busetto (capogruppo), arch. CLAUDIO REGAZZO, TEN ENGINEERING SRL, p.i. CLAUDIO MARCO CLOCCIATTI, dott.geol. LUIGI TOMMASI (det.incarico n. 211 del 24/5/2011) per un importo totale di €. 4.357.250,00 così suddiviso:

€ 2.114.828,51= - spesa massima a carico della Comunità Montana del Torre, Natisone e Collio;

€ 2.242.421,49= - quota minima di controprestazione del concessionario dell'appalto di concessione

- con determinazione del Responsabile del Servizio Tecnico e RUP dott.arch. Claudio Campestrini n° 7 del 22/01/2013 stata indetta la procedura aperta per la "concessione di progettazione, costruzione e gestione di una struttura e relativi impianti per la lavorazione di prodotti lattiero caseari in San Pietro al Natisone (Prov. UD)" ai sensi degli artt. 143 e 144 del D.Lgs. n. 163/2006 e s.m.i. sulla base del progetto preliminare dell'opera approvato con deliberazione dell'Amministratore Temporaneo di questo ente n° 132 di data 13/11/2012 ;
 - con propria determinazione n° 194 di data 6/5/2013 si dava atto che la gara di concessione indetta con det.7 dd. 22/01/2013 è andata deserta non essendo pervenuta entro il termine previsto delle ore 12.00 del giorno 05/04/2013 alcuna offerta o istanza di partecipazione;

PRESO ATTO della disponibilità economica residua a seguito delle spese sostenute nelle precedenti fasi operative che consente la realizzazione di un lotto funzionale consistente esclusivamente nella costruzione dell'immobile e dell'impiantistica di base, e pari a €. 2.038,866,27 così impegnati:

€. 80.637,82 al cap. 174/10 GR 2003;

€. 1.700.000,00 al cap. 138/1 gr 2009;

€. 258.228,45 al cap. 203/80;

VALUTATA quindi la possibilità di procedere con l'iter progettuale e realizzativo di questo lotto funzionale prospettando un futuro coinvolgimento di portatori di interessi per la gestione della struttura e per un eventuale adeguamento impiantistico;

RICHIAMATA la deliberazione del Commissario Straordinario dell'ente n. 54/2013 con cui da' il proprio atto di indirizzo in merito alla prosecuzione dell'iter progettuale e realizzativo di un lotto funzionale;

RICHIAMATA la propria determinazione n. 378 dd. 27/08/2013 con cui è stato affidato all'avv. G. Zgagliardich con Studio in via F.Filzi n°8 a Trieste (TS), in qualità di esperto nel settore, l'incarico per un adeguato supporto legale per la prosecuzione dell'iter progettuale ed esecutivo nell'ambito dei lavori di che trattasi;

VISTO il decreto regionale n. 28 dd. 13/02/2015 (pervenuto in dd. 09/04/2015 prot. dell'ente n. 0001420) con cui è stato comunicato ai sensi dell'art.2 c.82 della l.r. 27/2014, il termine per la rendicontazione dell'intervento in questione è fissata al **30/06/2017**;

RICHIAMATA la l.r. 23 luglio 2009, n. 12;

VISTA la legge regionale 12 dicembre 2014, n. 26 "Riordino del sistema Regione-Autonomie locali nel Friuli Venezia Giulia. Ordinamento delle Unioni territoriali intercomunali e riallocazione di funzioni amministrative", pubblicata nel Supplemento Ordinario al BUR n. 23 del 17 dicembre 2014;

VISTA la Legge regionale 17 luglio 2015, n. 18;

VISTE le linee guida - Direttive vincolanti emanate dalla Direzione Centrale Infrastrutture, Mobilità, Pianificazione Territoriale, Lavori Pubblici ed Edilizia in prot. n.0022278/P dd. 07/08/2015;

TENUTO CONTO che ai sensi dell'art. 11, c. 2 [--OLE_LINK1--]del D.Lgs. 163/2006 e ss.mm.i. le Amministrazioni Aggrediatrici devono redigere apposita determinazione a contrarre per individuare gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte;

RICHIAMATO il "Regolamento per l'acquisizione in economia di beni e servizi" in vigore presso l'Ente (approvato con deliberazione del Commissario Straordinario dell'ente n. 115 dd. 30/8/2011);

CONSIDERATO altresì che gli uffici della Comunità Montana, sotto il profilo organizzativo e delle disponibilità utilizzabili in termini di competenze, non sono in grado di provvedere all'espletamento delle pratiche e procedure sopra indicate per cui si rende necessario incaricare un professionista esperto in materia;

RICHIAMATA la propria determinazione n. 280 del 03/09/2015 avente ad oggetto: "Indagine di mercato preordinata all'affidamento di Servizi attinenti all'Architettura e all'Ingegneria di importo stimato inferiore a €.100.000,00 da affidarsi, secondo i dettami di cui agli artt. 91 c.2 e 125 c.11 del D.Lgs. 163/06 e ss.mm.i., da parte del Servizio Tecnico della Comunità Montana del Torre, Natisone e Collio nel corso del 2015 ,, specificando di prorogare i termini di validità delle precedenti indagini di mercato indette con proprie determinazioni n° 453 di data 3/9/2012, n°2 di data 10/01/2013, n° 551 del 13/12/2013 con integrazione da parte di coloro che aderiranno all' indagine indetta con det. n. 280 del 03/09/2015;

TENUTO CONTO delle adesioni pervenute;

SPECIFICATO che il progetto preliminare dell'intervento in questione redatto dal Raggruppamento Temporaneo tra Professionisti, formato dall'ing. ARTURO Busetto (capogruppo), arch. CLAUDIO REGAZZO, TEN ENGINEERING SRL, p.i. CLAUDIO MARCO CLOCCIATTI, dott.geol. LUIGI TOMMASI (det.incarico n. 211 del 24/5/2011) per un importo totale di €. 4.357.250,00 e approvato con Deliberazione dell'Amministratore Temporaneo di questo ente n° 132 di data 13/11/2012, è da ritenersi quale progetto preliminare di massima e da ricalibrare sulla base della nuova disponibilità finanziaria pari a €. **2.038,866,27** e in base alle indicazioni fornite dal sottoscritto RUP nel documento preliminare alla

progettazione (allegato E alla presente);

RITENUTO di avviare la procedura per l'affidamento della progettazione definitiva (con rivisitazione del progetto preliminare), esecutiva ed eventuali relazioni specialistiche e coordinamento alla sicurezza in fase di progettazione dell'intervento in questione;

TENUTO CONTO delle seguenti specifiche dei lavori:(rip. secondo il decr. 31/10/2013, n.143):

N.	ID Opera	CATEGORIA	COSTO STIMATO
1	E.02	EDILIZIA	€. 500.000,00
2	IB.06	IMPIANTI	€. 620.000,00
	TOTALE		€. 1.120.000,00

TENUTO CONTO dell'importo a base d'asta stimato per i Servizi da affidarsi (calcolato secondo il decr. 31/10/2013, n.143) (con le specifiche di cui all' allegato B) pari a **€. 99.737,89** (esclusi oneri previdenziali e oneri IVA nella misura di Legge) e compresa la percentuale forfettaria di spese;

RICHIAMATI gli artt.57 c.6 e 91 c.2 del D.Lgs. n. 163/2006 e s.m.i. in merito alla procedura negoziata senza previa pubblicazione del bando di gara in particolare per l'affidamento di Servizi appartenenti alla Cat.12 dell'All. II A del D.Lgs. n. 163/2006: Servizi attinenti all'architettura e all'ingegneria;

RICHIAMATA la deliberazione del 03/11/2010 dell'Autorità di Vigilanza sui Contratti Pubblici di Lavori Servizi e Forniture con la quale viene determinata la contribuzione dovuta dai soggetti pubblici sottoposti alla vigilanza dell'Autorità;

CONSIDERATO che nella fase di assegnazione del Codice identificativo gara (CIG n. 642948962A, Gara n. 6195813) relativo all'appalto dei servizi in oggetto, il contributo a carico dell'Operatore Economico ammonta a complessivi €. – mentre quello a carico della Stazione Appaltante è pari a **€. 30,00**;

RITENUTO opportuno per dette motivazioni:

- di indire la procedura negoziata senza previa pubblicazione del bando di gara ai sensi degli artt.57 c.6 e 91 c.2 del D.Lgs. n. 163/2006 e s.m.i. per l'affidamento dei Servizi attinenti all'architettura e all'ingegneria, ovvero di progettazione definitiva (con rivisitazione del progetto preliminare), esecutiva ed eventuali relazioni specialistiche e coordinamento alla sicurezza in fase di progettazione dell'intervento in questione;

- di invitare alla procedura di gara n° 5 soggetti qualificati e scelti nel rispetto dei principi di concorrenza e rotazione, sulla base delle esperienze contrattuali registrate dalla Stazione Appaltante, nonché e in base ai c.v. forniti, individuati tra coloro che hanno dato propria disponibilità a eseguire tale tipologia di servizi a seguito delle indagini di mercato indette con proprie determinazioni n° 453 di data 3/9/2012, n°2 di data 10/01/2013, n° 551 del 13/12/2013 e n°280 del 03/09/2015;

- aggiudicare i Servizi di che trattasi con il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 83 del D.Lgs.163/2006, e con applicazione, quindi, delle formule di cui all'allegato M) del D.P.R. 5/10/2010, n. 207 tenuto conto dell'importo posto a base d'asta e calcolato secondo il decr. 31/10/2013, n.143, pari a **€. 99.737,89** (esclusi oneri previdenziali e oneri IVA nella misura di Legge) (per le specifiche del calcolo ved. allegato B);

- di regolamentare il rapporto contrattuale con l'affidatario mediante disciplinare d'incarico (allegato C);

VISTI gli allegati alla presente determinazione a contrarre della quale costituiscono parte integrante:

- allegato A : lettera invito, modello A – autodichiarazioni (allegato A.1), modello B – offerta economica (allegato A.2),

- allegato B : determinazione dei corrispettivi (sec. decr. 31/10/2013 n.143);

- allegato C : bozza del disciplinare d'incarico

- allegato D : elenco dei soggetti invitati alla procedura di gara (non soggetto a pubblicazione e pubblicità ai sensi dell'art.13 c.2 lett. b) del D.Lgs. 163/06 e ss.mm.i.);

- allegato E : documento preliminare alla progettazione;

PREMESSO che il Bilancio di Previsione per l'esercizio finanziario 2015 è stato approvato con deliberazione n. 5 del 09.04.2015;

VISTA la deliberazione del Commissario Straordinario, n. 27 del 16.04.2015 avente ad oggetto: "Art. 169 del D.lgs. 267/2000. ASSEGNAZIONE P.E.G. (Piano Esecutivo di Gestione) ai Responsabili dei Servizi e contestuale assegnazione obiettivi di gestione. Anno 2015 e gestione residuale 2003-2014.";

VISTO:

• il D.Lgs. 18 agosto 2000 n° 267 e succ. mod. e integr.;

• il D.L. n° 174/2012 e succ. mod. e integr.;

• il vigente Regolamento di Contabilità;

• lo Statuto dell'Ente;

• il Regolamento per l'acquisizione di beni e servizi in economia, modificato con deliberazione Consiliare n. 115 del 30.08.2011;

RICHIAMATA la determinazione n. 2 del 22/01/2015 a firma del Commissario Straordinario, con la quale il dott. arch. Claudio Campestrini viene confermato Responsabile del Servizio Tecnico a tutto il 31.12.2015;

D E T E R M I N A

Per i motivi in premessa indicati e che di seguito si intendono integralmente riportati,

1. DI INDIRE la procedura negoziata senza previa pubblicazione del bando di gara ai sensi degli artt.57 c.6 e 91 c.2 del D.Lgs. n. 163/2006 e s.m.i. per l'affidamento dei Servizi attinenti all'architettura e all'ingegneria, ovvero di progettazione definitiva con rivisitazione del progetto preliminare, esecutiva ed eventuali relazioni specialistiche e coordinamento alla sicurezza in fase di progettazione dell'intervento di "Realizzazione di una struttura e relativi impianti per la lavorazione di prodotti lattiero caseari in San Pietro al Natisone" (Prov. Udine) CUP n. C32D09000110002 CIG n. 642948962A;

2. DI INVITARE alla procedura di gara n° 5 soggetti qualificati e scelti nel rispetto dei principi di concorrenza e rotazione, sulla base delle esperienze contrattuali registrate dalla Stazione Appaltante, nonché e in base ai c.v. forniti, individuati tra coloro che hanno dato propria disponibilità a eseguire tale tipologia di servizi a seguito delle indagini di mercato indette con proprie determinazioni n° 453 di data 3/9/2012, n°2 di data 10/01/2013, n° 551 del 13/12/2013 e n°280 del 03/09/2015;

3. DI AGGIUDICARE i Servizi di che trattasi con il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 83 del D.Lgs.163/2006, e con applicazione, quindi, delle formule di cui all'allegato M) del D.P.R. 5/10/2010, n. 207 tenuto conto dell'importo posto a base d'asta e calcolato secondo il decr. 31/10/2013, n.143, pari a **€. 99.737,89** (esclusi oneri previdenziali e oneri IVA nella misura di Legge) (per le specifiche del calcolo ved. allegato B);

4. DI REGOLAMENTARE il rapporto contrattuale con l'affidatario mediante disciplinare d'incarico (allegato C);

5. DI APPROVARE gli allegati alla presente determinazione a contrarre della quale costituiscono parte integrante:

- allegato A : lettera invito, modello A – autodichiarazioni (allegato A.1), modello B – offerta economica (allegato A.2),
- allegato B : determinazione dei corrispettivi (sec. decr. 31/10/2013 n.143);
- allegato C : bozza del disciplinare d'incarico
- allegato D : elenco dei soggetti invitati alla procedura di gara (non soggetto a pubblicazione e pubblicità ai sensi dell'art.13 c.2 lett. b) del D.Lgs. 163/06 e ss.mm.i.);
- allegato E : documento preliminare alla progettazione;

6. DI PROCEDERE al subimpegno della spesa di €30,00= in favore dell'ANAC per il contributo a carico della Stazione Appaltante relativo alla presente procedura di gara;

7. DI IMPUTARE la spesa complessiva di euro 30,00 sui capitoli di seguito elencati:

Eserc	Cap	Descrizione	Art	EPF	CodRif	E/S	Importo	Soggetto	Note
2015	174	PROGRAMMI D'INTERVENTO PER LO SVILUPPO SOCIALE ECONOMICO ED AMBIENTALE DEI TERRITORI DEI COMUNI NEI QUALI E' INSEDIATA LA MINORANZA SLOVENA.	10		2040601	S	30,00	AUTORITA' PER LA VIGILANZA SUI LAVORI PUBBLICI SERVIZIO INCASSI DIV cod.fisc. /p.i.	Sub n. 1861 dd. 20/1/2011 (sub. a 432)

8.DI PROCEDERE, ai sensi delle disposizioni di cui al D.Lgs. 118/2011 e s.m.i., alla registrazione dell'impegno di Euro 30,00 a favore della ditta AUTORITA' PER LA VIGILANZA SUI LAVORI PUBBLICI SERVIZIO INCASSI DIV a valere sul bilancio 2015 in corso di formazione – gestione residui 2003 come segue:

Euro 30,00 al Tit 2 Fun 6 Serv 4 Int 1 (cap.174/10) – sub-impegno n. 1861

approvando, con riferimento all'esigibilità della spesa (2015), il seguente cronoprogramma di pagamento

Euro - nell'anno 2015

Euro 30,00 nell'anno 2016

Euro - nell'anno 2017

9.DI TRASMETTERE, il presente atto al Responsabile del Servizio Economico Finanziario, per il prescritto visto di regolarità contabile attestante la copertura finanziaria, ai sensi dell'art. 151, comma 4, del D.Lgs. 18 agosto 2000, n° 267;

10.DI DARE ATTO che la presente determinazione diverrà esecutiva con l'apposizione del predetto visto di regolarità contabile attestante la copertura finanziaria da parte del Responsabile del Servizio Finanziario.

11.SI ATTESTA:

- la regolarità e correttezza dell'azione amministrativa, ai sensi e per gli effetti dell'art. 147bis del D.Lgs. n. 267/2000 e s.m.i.;
- di non trovarsi in conflitto di interessi ai sensi e per gli effetti di cui alla legge 241/90 art. 6 bis e s.m.i..
-
-

Il Responsabile del Servizio
F.to dott. arch. Claudio Campestrini

REGIONE AUTONOMA FRIULI VENEZIA GIULIA

Via Arengo della Slavia, n.1
33049 SAN PIETRO AL NATISONE (UD)

N.RO DETERMINA	DATA	PROPOSTA DA	DATA ESECUTIVITA'
329	16/10/2015	Servizio Tecnico	16/10/2015

OGGETTO: Art.183 c.1 del D. Lgs. 267/2000. Avvio procedura negoziata senza pubblicazione del bando di gara ai sensi degli artt. 57 c.6 e 91 c.2 del D.Lgs. n. 163/2006 e s.m.i. per l'affidamento dei Servizi inerenti la progettazione definitiva e rivisitazione del preliminare, esecutiva ed eventuali relazioni specialistiche e coordinamento alla sicurezza in fase di progettazione dell' intervento di "Realizzazione di una struttura e relativi impianti per la lavorazione di prodotti lattiero caseari in San Pietro al Natisone" (Prov. Udine) e subimpegno di spesa per contributo ANAC. CUP n. C32D09000110002 CIG n. 642948962A

Visto per la regolarità contabile attestante la copertura finanziaria del presente atto, ai sensi dell'art. 151, comma 4, del D.lgs. 18 agosto 2000, n° 267.

IL RESPONSABILE
DEL SERVIZIO ECONOMICO
FINANZIARIO
(F.to rag. Fabiana Prapotnich)

Riferimento pratica finanziaria : 2015/850

IMPEGNO/I N° 1908/2003

REGIONE AUTONOMA FRIULI VENEZIA GIULIA

Via Arengo della Slavia, n.1
33049 SAN PIETRO AL NATISONE (UD)

N.RO DETERMINA	DATA	PROPOSTA DA	DATA ESECUTIVITA'
329	16/10/2015	Servizio Tecnico	16/10/2015

OGGETTO: Art.183 c.1 del D. Lgs. 267/2000. Avvio procedura negoziata senza pubblicazione del bando di gara ai sensi degli artt. 57 c.6 e 91 c.2 del D.Lgs. n. 163/2006 e s.m.i. per l'affidamento dei Servizi inerenti la progettazione definitiva e rivisitazione del preliminare, esecutiva ed eventuali relazioni specialistiche e coordinamento alla sicurezza in fase di progettazione dell'intervento di "Realizzazione di una struttura e relativi impianti per la lavorazione di prodotti lattiero caseari in San Pietro al Natisone" (Prov. Udine) e subimpegno di spesa per contributo ANAC. CUP n. C32D09000110002 CIG n. 642948962A

CERTIFICATO DI PUBBLICAZIONE

Il sottoscritto impiegato responsabile certifica che copia della presente determina, ai sensi dell'art. 14 del Regolamento sull'Ordinamento degli Uffici e Servizi ed ai fini della trasparenza amministrativa, rimarrà pubblicata per quindici giorni consecutivi sul sito della Comunità Montana – www.cm-torrenatisonecollio.it – Albo Pretorio on line – a partire dal 19/10/2015 e vi rimarrà per 15 (quindici) giorni consecutivi, fino al 03/11/2015.

Addì 19/10/2015

IL RESPONSABILE
F.to Luciana Iellina

E' Copia conforme all'originale firmato digitalmente.