

comune di trieste
piazza Unità d'Italia 4
34121 Trieste
www.comune.trieste.it
partita iva 00210240321

DIPARTIMENTO LAVORI PUBBLICI, FINANZA DI PROGETTO E PARTENARIATI

Determinazione n. 5429 / 2019 DIPARTIMENTO LAVORI PUBBLICI, FINANZA DI PROGETTO E PARTENARIATI

Prot. corr. N-2019/11/3/1-2017-2019/15734

OGGETTO: Servizio di manutenzione degli edifici scolastici ed assimilabili (Global Service). Procedura per l'individuazione del nuovo contraente.

Costituzione della Commissione giudicatrice e nomina dei Commissari.

CUPF99E19000420005

CIG79982550D4

IL DIRETTORE DI DIPARTIMENTO

richiamata la determina a contrarre n. 2152 del 20/08/2019, con la quale si è proceduto all'indizione della nuova gara bandita in data 23/09/2019 con scadenza del termine di presentazione delle offerte in data 19/11/2019;

che con la suddetta determinazione il competente Servizio ha provveduto ad avviare le procedure per l'affidamento del servizio in oggetto, con procedura aperta con aggiudicazione mediante offerta economicamente più vantaggiosa;

dato atto inoltre che l'art. 78 del Codice dei Contratti stabilisce che "è istituito presso l'ANAC, che lo gestisce e lo aggiorna secondo criteri individuati con apposite determinazioni, l'Albo nazionale obbligatorio dei componenti delle commissioni giudicatrici nelle procedure di affidamento dei contratti pubblici. Ai fini dell'iscrizione nel suddetto albo, i soggetti interessati devono essere in possesso di requisiti di compatibilità e moralità, nonché di comprovata competenza e professionalità nello specifico settore a cui si riferisce il contratto, secondo i criteri e le modalità che l'Autorità definisce con apposite linee guida, valutando la possibilità di articolare l'Albo per aree tematiche omogenee. Fino all'adozione della disciplina in materia di iscrizione all'Albo, si applica l'articolo 216, comma 12.

1-bis. Con le linee guida di cui al comma 1 sono, altresì, disciplinate le modalità di

funzionamento delle commissioni giudicatrici, prevedendo, di norma, sedute pubbliche, nonché sedute riservate per la valutazione delle offerte tecniche e per altri eventuali adempimenti specifici”;

che l'art. 216 comma 12 stabilisce che “fino alla adozione della disciplina in materia di iscrizione all'Albo di cui all'articolo 78, 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”;

preso atto che con comunicato del 18 luglio 2018 del presidente dell'ANAC sono state aperte le iscrizioni all'Albo Nazionale dei commissari di gara a partire dal 10 settembre 2018 ed è stato stabilito che, ai fini dell'estrazione degli esperti, l'Albo sarà operativo, per le procedure di affidamento per le quali i bandi o gli avvisi prevedano termini di scadenza della presentazione delle offerte a partire dal 15 gennaio 2019, da tale data dovendo considerarsi superato il periodo transitorio di cui all'art. 216 comma 12 del Codice dei Contratti;

che in materia di composizione delle commissioni giudicatrici, l'art. 77 comma 3 D.Lgs. 50/2018 stabilisce che: *“i commissari sono scelti fra gli esperti iscritti all'Albo istituito presso l'ANAC di cui all'articolo 78 tra gli esperti iscritti nell'apposita sezione speciale dell'Albo, non appartenenti alla stessa stazione appaltante e, solo se non disponibili in numero sufficiente, anche tra gli esperti della sezione speciale che prestano servizio presso la stessa stazione appaltante ovvero, se il numero risulti ancora insufficiente, ricorrendo anche agli altri esperti iscritti all'Albo al di fuori della sezione speciale. Essi sono individuati dalle stazioni appaltanti mediante pubblico sorteggio da una lista di candidati costituita da un numero di nominativi almeno doppio rispetto a quello dei componenti da nominare e comunque nel rispetto del principio di rotazione. Tale lista è comunicata dall'ANAC alla stazione appaltante, entro cinque giorni dalla richiesta della stazione appaltante,”*;

che in attuazione dell'art. 78 l'ANAC ha emanato le linee guida n. 5 con le quali ha disciplinato i criteri di scelta dei commissari di gara e l'iscrizione degli esperti nell'Albo nazionale obbligatorio dei componenti delle commissioni giudicatrici;

che il Ministero delle Infrastrutture e dei Trasporti con proprio Decreto del 12 febbraio 2018 ha stabilito i minimi e i massimi dei compensi da attribuire ai componenti esterni delle commissioni di gara in relazione al valore dell'appalto;

che contro tale decreto ASMEL consortile scarl ha proposto ricorso al competente TAR del Lazio con particolare riferimento alla fissazione di un compenso minimo come previsto nell'allegato A al medesimo decreto;

che con ordinanza 2 agosto 2018, n. 04710/2018 il TAR del Lazio ha sospeso l'efficacia del Decreto impugnato limitatamente alla fissazione di tariffe minime e ha fissato la trattazione del merito nell'udienza pubblica del 22 maggio 2019;

preso atto che l'ANAC, con comunicato del Presidente dd. 9/1/2019, ha prorogato l'avvio del Albo nazionale dei commissari di gara al 15/04/2019;

considerato che con d.l. 32/2019, del 18/04/2019, c.d. Sblocca Cantieri, Determinazione n. 5429 / 2019

successivamente convertito in legge n. 55 del 14/06/2019, pubblicata in Gazzetta Ufficiale il 18 giugno 2019, l'art. 1, comma 1, lett. c), della citata legge, ha sospeso l' albo unico dei commissari di gara fino al 31 dicembre 2020;

dato atto che, in conseguenza del predetto rinvio, rimane vigente l'art. 216 comma 12 il quale stabilisce che “..fino all'adozione della disciplina in materia di iscrizione all'Albo di cui all'articolo 78, 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....”;

considerato che si rende pertanto necessario procedere alla nomina della Commissione giudicatrice, ai sensi dell'art. 216 comma 12 del citato D.Lgs n. 50/2016;

ritenuto di dover procedere a costituire la Commissione giudicatrice dell'appalto in oggetto come segue:

- presidente: dott. Enrico Conte, direttore del Dipartimento Lavori Pubblici Finanza di Progetto e Paternariati
- componente: ing. Luigi Fantini, direttore del Servizio Coordinamento alle Attivita' di Supporto e Edilizia Scolastica Scuole Superiori, Dipartimento Lavori Pubblici Finanza di Progetto e Paternariati;
- componente: geom. Ingrid Umek, funzionario Tecnico, Dipartimento Lavori Pubblici, Finanza di Progetto e Partenariati;

individuare, quale segretario verbalizzante, il dott. Riccardo Vatta - Direttore del Servizio Appalti e Contratti di quest'Amministrazione;

accertata la specifica competenza del Presidente e dei componenti della Commissione che si va costituire, come da rispettivi Curriculum allegati Sub A, B e C e l'insussistenza nei loro confronti delle cause ostative alla nomina di cui agli artt 4,5 e 6 dell'art. 77 del D.Lgs 50/2016;

visto l'art. 107 del D.Lgs n. 267/2000 (TUEL);

visti gli artt. 77 e 216 comma 12 del D.Lgs n. 50/2016;

visto l'art. 131 dello Statuto del Comune di Trieste;

espresso il parere di cui all'art. 147 bis del D.Lgs. n. 267/2000, in ordine alla regolarità e correttezza amministrativa;

DETERMINA

1. costituire, per le motivazioni di cui in premessa e qui integralmente richiamate ed approvate, la Commissione giudicatrice per l'affidamento in appalto, con il criterio dell'offerta economicamente più vantaggiosa, del Servizio di manutenzione degli edifici scolastici ed assimilabili (Global Service), CIG 79982550D4 nominando i

seguenti commissari, ai sensi dell'art. 216, comma 12 del D.Lgs. n. 50/2016:

presidente: dott. Enrico Conte;
componente: ing. Luigi Fantini;
componente: geom. Ingrid Umek;

2. di individuare, quale segretario verbalizzante, il dott. Riccardo Vatta - Direttore del Servizio Appalti e Contratti di quest'Amministrazione;
3. di dare atto che è stata accertata la specifica competenza dei componenti della Commissione che si va costituire, come da rispettivi Curriculum allegati Sub A, B e C e l'insussistenza nei loro confronti delle cause ostative alla nomina di cui agli artt 4,5 e 6 dell'art. 77 del D.Lgs 50/2016;
4. di dare atto che la presente determinazione non comporta maggiori oneri di gestione diretti o indiretti.

Allegati:

CV I UMEK dd 05-10-18.pdf

CV_Conte.pdf

CV_Fantini.pdf

IL DIRETTORE DI DIPARTIMENTO

dott. Enrico Conte

Trieste, vedi data firma digitale

*Documento sottoscritto con firma digitale
(ex art. 24 del D.L.vo 82/2005 e s.m.i.)*

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: CONTE ENRICO

CODICE FISCALE: CNTNRC58T03E506Z

DATA FIRMA: 25/11/2019 13:54:00

IMPRONTA: 87F5F4BDBA29C8109C13876744EED4F1E6E1992D00F3721F78EC604247D67EDE
E6E1992D00F3721F78EC604247D67EDE463F886F3FA6F1335DAD5CEA76291EDE
463F886F3FA6F1335DAD5CEA76291EDEEC7F0F17FFE1C3DEA38BBC0E1A3D9D6E9
C7F0F17FFE1C3DEA38BBC0E1A3D9D6E922299D80B4A897508846F86A43DA52C2