

DETERMINAZIONE DEL DIRETTORE GENERALE

N. 10 del 26/01/2021

OGGETTO: Diga di Ponte Chiauci sul fiume Trigno - Opere di completamento – 1° intervento – Lotto 12 – Studio di messa in sicurezza delle opere a valle – Definizione dell'assetto idraulico – Affidamento del servizio tecnico di redazione dello "Studio di aggiornamento della propagazione delle onde di piena per ipotetico collasso dello sbarramento e per manovre volontarie sugli scarichi dalla sezione di sbarramento fino alla foce della Diga di Chiauci" – CUP I47B16000340001 – CIG 81635885EE – AGGIUDICAZIONE GARA D'APPALTO PER L'ESECUZIONE DEL SERVIZIO.

IL DIRETTORE GENERALE

RICHIAMATO l'Atto di convenzione, sottoscritto in data 19.06.2017, tra la Regione Abruzzo – Servizio Politiche di rafforzamento della competitività in agricoltura – e il Consorzio di Bonifica Sud, per l'affidamento in concessione per l'attuazione degli investimenti del MASTERPLAN per l'Abruzzo (delibera CIPE n.26/2016 fondo sviluppo e coesione 2014-2020: piano per il mezzogiorno, assegnazione risorse) in relazione all'intervento di "COMPLETAMENTO DEI LAVORI DELLA DIGA DI CHIAUCI sull'area territoriale Vasto, San Salvo, Chiauci e Trigno (intervento sul Comune di Chiauci - IS) - importo di € 15.000.000,00, interamente finanziato con la Delibera CIPE N. 26/2016", del 19.07.2017;

ATTESO CHE con l'Atto innanzi menzionato è stata assentita al Consorzio di Bonifica Sud, per il successivo trasferimento delle risorse occorrenti, la concessione per la realizzazione dell'intervento denominato "COMPLETAMENTO DEI LAVORI DELLA DIGA DI CHIAUCI", che prevede il completamento mediante cinque distinti interventi dei lavori della Diga di Chiauci, tra i quali è ricompreso il Lotto 12 – Opere di completamento – 1° intervento – Studio di messa in sicurezza delle opere a valle – Definizione dell'assetto idraulico asta del fiume Trigno – CUP I47B16000340001" per la spesa complessiva di € 3.202.000,00;

PREMESSO CHE,

- con Delibera Commissariale n. 148 del 19.06.2017 è stato approvato il progetto esecutivo dell'intervento "Diga di Ponte Chiauci sul fiume Trigno – Opere di completamento – 1° intervento – Lotto 12 – Studio di messa in sicurezza delle opere a valle – Definizione dell'assetto idraulico";
- con Delibera Commissariale n. 12 del 10.01.2018, è stato nominato Responsabile Unico del Procedimento dell'intervento in parola il sottoscritto Direttore del Consorzio, in sostituzione del precedente RUP;
- il Ministero delle Infrastrutture e dei Trasporti "Ufficio Tecnico per le Dighe di Napoli", con propria nota prot. 23627 del 20.10.2017, acquisita al prot. consortile n. 4085 del 23.10.2017, ha richiesto l'aggiornamento degli studi delle onde di piena per ipotetico collasso dello sbarramento e per manovre volontarie sugli scarichi dalla sezione di sbarramento fino alla foce, necessari ai fini della revisione del Documento di Protezione Civile (ai sensi della Direttiva P.C.M. 08.07.14, G.U. 04.11.2014) per conseguire le finalità di sicurezza degli sbarramenti e di gestione del rischio idraulico a valle, sancite dall'art. 24, comma 6, lettera e) del D.P.R. n.85/1991, dalla Circ.Min.LL.PP. n. 1125/86, dalla Circ.Min.LL.PP. N. 352/87 e dalla Circolare P.C.M. n. DSTN/2/22806 del 13.12.1995;
- con Delibera Commissariale n. 294 del 14.06.2019 è stata approvata la rimodulazione del Quadro Economico a seguito dell'aggiudicazione della gara di affidamento dei lavori;

- con Delibera Commissariale n. 449 del 30.09.2019 è stato approvato l'avviso per manifestazione di interesse per l'affidamento del servizio tecnico di redazione dello studio di aggiornamento sulla propagazione delle onde di piena per ipotetico collasso dello sbarramento e per manovre volontarie sugli scarichi dalla sezione di sbarramento fino alla foce della Diga di Chiauci sul Fiume Trigno (Circolare n.DSTN/2/22806 del 13.12.1995);
- con Delibera Commissariale n. 18 del 14.01.2020 è stato approvato il "Regolamento per la nomina dei componenti le Commissioni giudicatrici per l'affidamento di appalti pubblici di lavori, servizi e forniture";
- con Delibera Commissariale n. 48 del 30.01.2020 è stata indetta, in modalità telematica tramite piattaforma "Net4market" in uso presso questo Consorzio, la procedura ristretta per l'affidamento del servizio tecnico in parola, con il criterio di aggiudicazione dell'offerta economicamente più vantaggiosa, secondo quanto disposto dall'art. 95 comma 3, D.Lgs. 18 aprile 2016, n. 50, con termine ultimo fissato per la presentazione delle offerte alle ore 13.00 del giorno 03.04.2020;
- in data 06.04.2020 si è svolta la prima seduta di gara pubblica per l'aggiudicazione del servizio in oggetto, giusto verbale di gara n. 1 di pari data, agli atti d'ufficio, nel corso della quale si è proceduto alla verifica della documentazione amministrativa delle sei offerte pervenute da altrettanti operatori economici entro il termine fissato delle ore 13.00 del 03.04.2020;
- in data 08.05.2020 si è svolta la seconda seduta di gara pubblica, giusto verbale di gara n. 2 di pari data, agli atti d'ufficio, nel corso della quale, a seguito della verifica delle dichiarazioni rese dai sei operatori economici partecipanti, si è resa necessaria l'attivazione della procedura di soccorso istruttorio ai sensi e per gli effetti dell'art. 83, comma 9, del D.Lgs. 50/16 e s.m.i. per due di essi;
- con Delibera Commissariale n. 108 del 18.06.2020 è stato approvato e pubblicato l'avviso pubblico per l'individuazione dei membri della Commissione Giudicatrice per l'affidamento del servizio tecnico in parola;
- in data 19.06.2020 si è svolta la terza seduta di gara pubblica, giusto verbale di gara n. 3 del 22.06.2020, agli atti d'ufficio, a seguito della quale, in esito al procedimento di "soccorso istruttorio" ex art. 83, comma 9, del D.Lgs. 50/16 e s.m.i., i due operatori economici, per i quali lo stesso si era reso necessario, sono stati ammessi alle successive operazioni di gara;
- con Delibera Commissariale n. 144 del 04.09.2020, è stata nominata la Commissione Giudicatrice composta dal Prof. Ing. Francesco Napolitano (con funzioni di Presidente), dal Prof. Ing. Fabio Russo (con funzioni di Componente), dall'Ing. Fabrizio Iezzi (con funzioni di Componente) e dall'Ing. Antonino Prosperi (con funzioni di membro supplente);
- a seguito di detta nomina, il sottoscritto Responsabile Unico del Procedimento ha richiesto ai componenti, come sopra individuati, di rendere le dichiarazioni di cui all'art. 77, commi 5 e 6 D.lgs. 50/2016 e s.m.i., "Insussistenza di cause di incompatibilità e di conflitti di interesse e accettazione incarico", e all'art. 77 comma 9 del D.Lgs. 50/2016 e s.m.i., "Insussistenza di cause di incompatibilità e di conflitti di interesse", rese dagli stessi nei termini fissati, come risultante agli atti d'ufficio;
- in data 14.10.2020 si è svolta la quarta seduta di gara pubblica per l'aggiudicazione del servizio in oggetto, giusto verbale di gara n. 4 di pari data, agli atti d'ufficio, nel corso della quale si è proceduto all'insediamento della Commissione Giudicatrice ed alla apertura e verifica delle "Offerte tecniche" telematiche presentate dai sei operatori economici partecipanti;
- con verbale della Commissione Giudicatrice redatto in data 23.11.2020 e riferito alle sedute riservate di valutazione delle offerte tecniche presentate dai concorrenti (n. 5 sedute svoltesi in modalità di videoconferenza nelle date 30.10.2020, 04.11.2020, 09.11.2020, 18.11.2020 e 23.11.2020), la stessa ha espresso le proprie valutazioni sulle offerte tecniche secondo i criteri previsti dalla lettera di invito e dal disciplinare di gara;
- in data 01.12.2020 si è svolta la quinta seduta di gara pubblica per l'aggiudicazione del servizio in oggetto, giusto verbale di gara n. 5 del 01.12.2020, agli atti d'ufficio, nel corso della quale la Commissione Giudicatrice, secondo quanto previsto nella Lettera di invito e nel Disciplinare di gara:
 - a) ha redatto la graduatoria finale come di seguito:
 - I classificato: MODIMAR s.r.l., punteggio 100,00;
 - II classificato: CO.RI.P., punteggio 96,24;
 - III classificato: Majone & Partners s.r.l., punteggio 82,82;
 - IV classificato: DHI s.r.l. a socio unico, punteggio 76,80;
 - V classificato: BETA STUDIO s.r.l., punteggio 75,82;
 - VI classificato: Mountain-eering s.r.l., punteggio 63,92;

- b) ha rilevato che per il RTP MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino, che ha ottenuto il punteggio più elevato pari a 100,00, ed offerto il ribasso percentuale nella misura pari al 40,85% sull'importo posto a base di gara, ricorrevano i presupposti di cui all'art. 97 comma 3 del Codice;
- c) ha rinviato, nel rispetto di quanto previsto al capitolo 18 della Lettera d'invito, la proposta di aggiudicazione provvisoria al RUP a seguito della necessaria valutazione della congruità dell'offerta risultata anomala;
- con nota prot. 3606 del 11.12.2020 il sottoscritto RUP ha attivato nei confronti della prima classificata, R.T.P. MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino, il procedimento di verifica dell'anomalia dell'offerta, ex art. 97, commi 3, 4 e 5, del D.Lgs. 50/16 e s.m.i. con richiesta di trasmissione delle giustificazioni in riferimento all'offerta presentata;
- il R.T.P. MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino, a seguito della richiesta sopra citata e nei termini fissati, ha prodotto i giustificativi dell'offerta con nota acquisita al protocollo consortile n. 3712 del 23.12.2020, agli atti d'ufficio;
- con nota prot. 01 del 04.01.2021 il sottoscritto RUP, ai fini dell'acquisizione di un parere di supporto alle valutazioni di propria competenza, ha trasmesso le predette giustificazioni alla Commissione Giudicatrice;
- in data 18.01.2021 la Commissione Giudicatrice in seduta riservata, giusto verbale n. 6 del 19.01.2021, agli atti d'ufficio, in esito alla richiesta del parere di supporto alle valutazioni di propria competenza avanzate dal RUP con nota 01/2021, ha concluso di non rilevare elementi tali da far ritenere non congrua l'offerta presentata dal R.T.P. MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino;
- con relazione prot. 221 del 22.01.2021, il sottoscritto RUP, ha dichiarato la congruità dell'offerta presentata dal R.T.P. MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino sulla base dei chiarimenti trasmessi dallo stesso Raggruppamento, come depositati agli atti della Stazione Appaltante e sulla scorta del parere espresso dalla Commissione Giudicatrice;

PRESO ATTO

- dei verbali di gara in seduta pubblica n.1 del 06.04.2020, n.2 del 08.05.2020, n.3 del 19.06.2020, n.4 del 14.10.2020, del verbale della Commissione Giudicatrice del 23.11.2020 riferito alle sedute riservate di valutazione delle offerte tecniche presentate dai concorrenti (n. 5 sedute svoltesi in modalità di videoconferenza nelle date 30.10.2020, 04.11.2020, 09.11.2020, 18.11.2020 e 23.11.2020);
- del verbale della Commissione Giudicatrice n. 5 del 01.12.2020, con cui il predetto organismo ha rilevato che per l'offerta prima classificata presentata dal RTP MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino, che ha ottenuto il punteggio più elevato pari a 100,00, ed offerto il ribasso percentuale nella misura pari al 40,85% sull'importo posto a base di gara, ricorrevano i presupposti di cui all'art. 97 comma 3 del Codice;
- dell'esito positivo della verifica dell'offerta anormalmente bassa, giusta relazione del sottoscritto RUP del 22.01.2021 acquisita al prot. 221, effettuata ai sensi e per gli effetti dell'art. 97 del D.Lgs. n. 50/2016 sulle giustificazioni presentate dal R.T.P. MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino con nota prot. n. 3712 del 23.12.2020, in forza della quale l'offerta è stata ritenuta congrua;

RICHIAMATO l'articolo 18 della lettera d'invito a mente del quale: "La proposta di aggiudicazione è formulata dalla commissione giudicatrice in favore del concorrente che ha presentato la migliore offerta. Con tale adempimento la commissione chiude le operazioni di gara e trasmette al RUP tutti gli atti e documenti ai fini dei successivi adempimenti.

Qualora vi sia stata verifica di congruità delle offerte anomale di cui all'articolo 17, la proposta di aggiudicazione è formulata dal RUP al termine del relativo procedimento";

DATO ATTO CHE, sulla base dei verbali di gara ed in esito alla verifica di congruità, con la predetta relazione prot. 221 del 22.01.2021, il sottoscritto RUP ha formulato la proposta di aggiudicazione del servizio tecnico di redazione dello "Studio di aggiornamento della propagazione delle onde di piena per ipotetico collasso dello sbarramento e per manovre volontarie sugli scarichi dalla sezione di sbarramento fino alla foce della Diga di Chiauci" a favore del R.T.P. MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino, con sede legale in Roma, via Monte Zebio n. 40, P.IVA 03730011008, classificatasi al primo posto della graduatoria provvisoria formulata nella seduta di gara del 01.12.2020;

VISTO il Decreto legislativo 18 aprile 2016, n. 50, "Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture", e il D.P.R. 5 ottobre 2010, n. 207, Regolamento di esecuzione ed attuazione del decreto legislativo 12 aprile 2006, n. 163, recante "Codice dei contratti pubblici relativi a lavori, servizi e forniture", (parti rimaste in vigore in via transitoria ai sensi degli articoli 216 e 217 del decreto legislativo n. 50 del 2016);

VISTI in particolare

- l'art. 32. - Fasi delle procedure di affidamento - del citato D.Lgs. n. 50 del 18 aprile 2016 che dispone al comma 5 che "La stazione appaltante, previa verifica della proposta di aggiudicazione ai sensi dell'articolo 33, comma 1, provvede all'aggiudicazione", nonché il successivo comma 7. che prevede che "L'aggiudicazione diventa efficace dopo la verifica del possesso dei prescritti requisiti";
- l'art. 33 "Controlli sugli atti delle procedure di affidamento", comma 1 del citato D.Lgs. n. 50 del 18 aprile 2016 che dispone che: "La proposta di aggiudicazione è soggetta ad approvazione dell'organo competente secondo l'ordinamento della stazione appaltante e nel rispetto dei termini dallo stesso previsti, decorrenti dal ricevimento della proposta di aggiudicazione da parte dell'organo competente. In mancanza, il termine è pari a trenta giorni";

ACCERTATO CHE sono in corso di acquisizione le certificazioni sul possesso dei requisiti a seguito delle verifiche disposte tramite il portale dell'AVCPass;

RITENUTO pertanto, di procedere all'aggiudicazione del contratto per il servizio tecnico di redazione dello "Studio di aggiornamento della propagazione delle onde di piena per ipotetico collasso dello sbarramento e per manovre volontarie sugli scarichi dalla sezione di sbarramento fino alla foce della Diga di Chiauci", ai sensi dell'art. 32 comma 5 del D.Lgs. 50/2016, all'operatore economico R.T.P. MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino, con sede legale in Roma, via Monte Zebio n. 40, P.IVA 03730011008, per l'importo di € 117.412,75, oltre oneri previdenziali e assistenziali e I.V.A. e pertanto per complessivi € 148.973,29, e per un tempo di esecuzione del servizio pari a 120 giorni naturali e consecutivi;

RITENUTO stabilire che, ai sensi dell'art. 32, comma 14, il relativo contratto verrà stipulato con atto pubblico notarile informatico, previa verifica positiva dei requisiti dichiarati in sede di gara e della presentazione da parte dell'aggiudicatario della necessaria documentazione nonché della garanzia fideiussoria a titolo di cauzione definitiva calcolata secondo le modalità di legge;

PRESO ATTO CHE la spesa complessiva di € 148.973,29 trova copertura economica tra le somme a disposizione del Quadro Economico dell'intervento alla voce "Studio per la definizione dell'assetto idraulico del fiume Trigno", capitolo di bilancio 81/13 del bilancio di previsione 2020 - esercizio provvisorio 2021;

VISTA la delibera commissariale n. 01 del 04/01/2021 con la quale:

- è stato autorizzato l'esercizio provvisorio del Bilancio di Previsione relativo all'anno Finanziario 2021, alle condizioni previste dall'articolo 60, comma 3, del vigente Statuto Consortile;
- è stato confermato quanto disposto con la "*Deliberazione Commissariale n. 204 del 02.12.2020 - Statuto del Consorzio di Bonifica Sud - Art. 26 lettera cc) - affidamento risorse umane e finanziarie al Direttore Generale*", circa l'affidamento al Direttore Generale dell'Ente della gestione delle risorse umane e finanziarie per tutto il periodo di gestione in Esercizio Provvisorio del Bilancio anno 2021;

VISTI gli articoli, 55, 56, 57 e 58 dello Statuto del Consorzio di Bonifica Sud – Bacino Moro, Sangro, Sinello e Trigno, approvato con Delibera Commissariale n. 196 del 26/11/2020, relativamente a competenze, funzioni e responsabilità del Direttore;

VISTA la Legge Regione Abruzzo n. 45 del 20/12/2019 recante "Nuove disposizioni in materia di Consorzi di bonifica per la razionalizzazione, l'economicità e la trasparenza delle funzioni di competenza. Abrogazione della legge regionale 10 marzo 1983, n. 11 (Normativa in materia di bonifica)";

DETERMINA

1. la premessa e la narrativa formano parte integrante del presente atto e ne costituiscono motivazione ai sensi dell'art. 3 della Legge 241/1990 nel testo vigente;
2. di prendere atto:

- dei verbali di gara n.1 del 06.04.2020, n.2 del 08.05.2020, n.3 del 19.06.2020, n.4 del 14.10.2020, n.5 del 01.12.2020,
 - del verbale di gara del 23.11.2020 della Commissione Giudicatrice riferito alle sedute riservate di valutazione delle offerte tecniche presentate dai concorrenti (n. 5 sedute svoltesi in modalità di videoconferenza nelle date 30.10.2020, 04.11.2020, 09.11.2020, 18.11.2020 e 23.11.2020),
 - dell'esito positivo della verifica dell'offerta anormalmente bassa e dalla conseguente proposta di aggiudicazione provvisoria, giusta relazione del RUP prot. 221 del 22.01.2021;
3. di approvare i risultati di gara dell'intervento "Studio di aggiornamento della propagazione delle onde di piena per ipotetico collasso dello sbarramento e per manovre volontarie sugli scarichi dalla sezione di sbarramento fino alla foce della Diga di Chiauci" – CUP I47B16000340001 – CIG 81635885EE, nella seguente graduatoria:
- I classificato: MODIMAR s.r.l., punteggio 100,00;
 - II classificato: CO.RI.P., punteggio 96,24;
 - III classificato: Majone & Partners s.r.l., punteggio 82,82;
 - IV classificato: DHI s.r.l. a socio unico, punteggio 76,80;
 - V classificato: BETA STUDIO s.r.l., punteggio 75,82;
 - VI classificato: Mountain-eering s.r.l., punteggio 63,92;
4. di prendere atto della proposta di aggiudicazione provvisoria e dunque aggiudicare il predetto servizio di redazione dello "Studio di aggiornamento della propagazione delle onde di piena per ipotetico collasso dello sbarramento e per manovre volontarie sugli scarichi dalla sezione di sbarramento fino alla foce della Diga di Chiauci" – CUP I47B16000340001 – CIG 81635885EE, in favore del R.T.P. MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino, con sede legale in Roma, via Monte Zebio n. 40, P.IVA 03730011008, per l'importo di € 117.412,75, oltre oneri previdenziali e assistenziali e I.V.A. e pertanto per complessivi € 148.973,29, e per un tempo di esecuzione del servizio pari a 120 giorni naturali e consecutivi, dando atto che, ai sensi dell'art. 32 comma 7 del D.Lgs. 50/2016, la presente aggiudicazione diverrà efficace dopo la verifica del possesso dei prescritti requisiti;
5. di comunicare, ai sensi dell'art. 76, comma 5, del D.lgs. n. 50/2016, il presente provvedimento all'aggiudicatario, al concorrente che segue in graduatoria e a tutti i candidati che hanno presentato un'offerta ammessa alla gara in oggetto;
6. di stabilire che, ai sensi dell'art. 32, comma 14, il relativo contratto verrà stipulato con atto pubblico notarile informatico, previa verifica positiva dei requisiti dichiarati in sede di gara e presentazione da parte dell'aggiudicatario della necessaria documentazione nonché della garanzia fideiussoria a titolo di cauzione definitiva calcolata secondo le modalità di legge;
7. di prendere atto che l'intervento trova copertura economica tra le somme a disposizione del Quadro Economico dell'intervento alla voce "Studio per la definizione dell'assetto idraulico del fiume Trigno", capitolo di bilancio 81/13 del Bilancio di previsione 2020 - esercizio provvisorio 2021;
8. di impegnare, per i motivi in premessa espressi, la somma complessiva di € 148.973,29, a favore della R.T.P. MODIMAR s.r.l. (capogruppo) – Prof. Ing. Paolo De Girolamo – Ing. Myrta Castellino, con sede legale in Roma, via Monte Zebio n. 40, P.IVA 03730011008;
9. di imputare la spesa di € 148.973,29 al capitolo 81/13 "Studio per la definizione dell'assetto idraulico del fiume Trigno" del Bilancio di Previsione 2020 – Esercizio provvisorio 2021 (imp. 21/2021);
10. di stabilire che il presente provvedimento venga pubblicato, oltre che all'albo pretorio, sul profilo committente nella sezione "Amministrazione Trasparente", ai sensi dell'art. 23 del Decreto Legislativo 14 marzo 2013, n. 33 "Riordino della disciplina riguardante il diritto di accesso civico e gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni".

IL DIRETTORE GENERALE
Ing. Tommaso Valerio
firmato digitalmente