


UNIONE EUROPEA
Fondi Strutturali e di Investimento Europei

Napoli


COMUNE DI NAPOLI

Area Viabilità e Trasporto pubblico
Servizio Viabilità e traffico

DETERMINAZIONE DIRIGENZIALE

N. 2 del 28/10/2020

Oggetto: Presa d'atto, ai sensi dell'art. 32, comma 7, del d.lgs. 50/2016, dell'avvenuta efficacia della determinazione dirigenziale n. 1 del 6 agosto 2020, registrata all'indice generale del Comune di Napoli in data 13 agosto 2020 al n. 1089, avente ad oggetto l'aggiudicazione della gara espletata mediante procedura aperta, per l'affidamento, ai sensi dell'art. 59, comma 1-bis, del D. Lgs. 50/2016, della progettazione esecutiva e dell'esecuzione dei lavori relativi alla realizzazione dell'intervento "*PON METRO 2014-2020 Mobilità e sostenibilità ITS Progetto 2.2.1.a - Infrastrutture e tecnologie intelligenti per la gestione dei flussi di traffico – Semafori*" al raggruppamento temporaneo di imprese costituito da *La Semaforica s.r.l.(Mandataria)*, *Semafori Controlli Automazione Elettronica S.p.A.*, *Project Automation S.p.A*, *ing. Giuseppe Perillo*, *ing. Pasquale Del Sorbo*, *ing. Giuseppe Tamborrino*, *geol. Galielo Potenza*, *ing. Giampietro Massarelli*, *ing. Angela Mastromatteo*.
Rimodulazione del quadro economico dell'intervento per l'importo complessivo e del relativo impegno di spesa sul capitolo 299221/1 del Bilancio E.P. 2020/2022.
CUPB69D17008610007
CIG7831655627

Il Dirigente del Servizio Viabilità e traffico ing. Giuseppe D'Alessio

Premesso che:

- il Comune di Napoli è destinatario dei fondi del Programma Operativo Nazionale Città metropolitane (PON Metro 2014-2020), approvato con Decisione della Commissione europea C (2015)4998 del 14 luglio 2015, dedicato allo sviluppo urbano sostenibile;
- con disposizione del Direttore Generale, responsabile dell'Organismo Intermedio PON Metro Comune di Napoli, n. 6 del 28 febbraio 2017, nell'ambito del Programma Operativo per il Comune di Napoli, è stato ammesso a finanziamento il progetto NA2.2.1.a denominato "Infrastrutture e tecnologie intelligenti per la gestione dei flussi di traffico – Semafori", per un valore complessivo di € 6.479.747,73;
- con Disposizione del Direttore Generale n. 6 del 28 febbraio 2017 è stato stabilito che l'avvio e l'attuazione del progetto NA2.2.1.a "Infrastrutture e tecnologie intelligenti per la gestione dei flussi di traffico – Semafori", competevano al Servizio Mobilità Sostenibile e che, a seguito della riorganizzazione dell'Ente in attuazione della deliberazione di Giunta Comunale n. 409 del 09 agosto 2018, le relative competenze sono state attribuite al servizio Viabilità e traffico, giusta Disposizione del Direttore Generale n. 09 del 06 marzo 2019, rep. 1523;
- con disposizione n. 27 del 09/08/2017 il Direttore Generale, responsabile dell'Organismo Intermedio, ha preso atto del quadro economico del progetto NA2.2.1.a "Infrastrutture e tecnologie intelligenti per la gestione dei flussi di traffico - Semafori", approvato dal Dirigente del Servizio Mobilità Sostenibile con disposizione n. 7 del 04/08/2017;
- con disposizione n. 5 del 13/02/2018 il Direttore Generale, responsabile dell'Organismo Intermedio, ha preso atto del nuovo quadro economico del progetto NA2.2.1.a "Infrastrutture e tecnologie intelligenti per la gestione dei flussi di traffico - Semafori", approvato dal Dirigente del Servizio Mobilità Sostenibile con disposizione n. 10 del 18/12/2017.
- nella fase di redazione del progetto definitivo, che ha visto coinvolti un ampio ed eterogeneo gruppo di tecnici dell'Amministrazione, con contributi in materia geologica e geotecnica e il supporto di esperti specializzati nel settore, si è palesata la necessità di dettagliare e implementare le attività già previste in una prima stesura del progetto con nuovi impianti semaforici con annesse lavorazioni, con interventi atti a garantire un più ampio sistema di rilevamento ed elaborazione delle informazioni, svincolato da altre infrastrutture esistenti, con dati da convogliare nella Centrale del Traffico al fine di gestire tutte le informazioni utili e rilevanti per effettuare la gestione ed il controllo della mobilità in tempo reale, a partire dalle informazioni quali flussi di traffico, velocità e livelli di congestione, desumibili dalle periferiche di rilevamento;
- pertanto, con disposizione del Direttore Centrale Infrastrutture, Lavori Pubblici e Mobilità n. 14 del 4/5/2018, rep n. 2501 del 7/5/2018, è stata rettificata la disposizione n. 33/2017 limitatamente alla natura del Progetto NA2.2.1.B Infrastrutture e Tecnologie Intelligenti per la Gestione dei Flussi di Traffico - Semafori, da "Forniture" a "Lavori", trattandosi di appalto di lavori per la realizzazione del "Sistema di Centralizzazione Semaforica e Rilevazione del Traffico - Asse II Mobilità Sostenibile e ITS - PON METRO 2014-2020, ed è stato costituito il gruppo di progettazione dell'intervento in oggetto;

- con Deliberazione di Giunta Comunale n. 287 del 14/06/2018 è stato approvato, in linea tecnica, il progetto definitivo dei lavori relativi all'intervento del "*Sistema di Centralizzazione Semaforica e Rilevazione del Traffico. -Asse II Mobilità Sostenibile e ITS - PON METRO 2014-2020, Progetto NA2.2.1.B Infrastrutture e Tecnologie Intelligenti per la Gestione dei Flussi di Traffico- Semafori*",
- per il suddetto progetto sono stati acquisiti i pareri da parte dei Servizi e degli Enti competenti mediante l'istituto della Conferenza dei Servizi ai sensi dell'art. 27 D.Lgs 50/2016, indetta con note PG/2018/ 429615 del 10/05/2018 e PG/2018/435864 del 14/05/2018 (integrativa);
- con Determinazione Dirigenziale n. 3 del 20.06.2018, prot. DETDI/2018/0000123 del 25/06/2018, si è dato atto delle conclusioni della Conferenza dei Servizi decisoria indetta ai sensi dell'art. 14 comma 2 della Legge 241/90;
- ai sensi del comma 1 dell'art. 26 del D.L. gs 50/2016 "*la stazione appaltante, nei contratti relativi ai lavori, verifica la rispondenza degli elaborati progettuali ai documenti di cui all'articolo 23, nonché la loro conformità alla normativa vigente*";
- pertanto con determinazione dirigenziale n. 6 del 28 giugno 2018, registrata all'I.G. n. 1030 del 5 luglio 2018, è stata indetta la gara mediante procedura negoziata di cui all'art. 36 comma 2, lett. b) del D.lgs 50/2016, per l'affidamento del servizio di verifica di cui all'art. 26 del D.lgs. 50/2016 del progetto definitivo dell'intervento PON METRO 2014-2020 Mobilità e sostenibilità ITS Progetto 2.2.1.a - *Infrastrutture e tecnologie intelligenti per la gestione dei flussi di traffico – Semafori*, previa indagine di mercato finalizzata ad individuare, nel rispetto dei principi di non discriminazione, parità di trattamento, proporzionalità e trasparenza, idonei operatori economici principio e con il criterio del Prezzo più basso, ai sensi degli artt. 95 del d.lgs. 18 aprile 2016, n. 50;
- con determinazione dirigenziale n. 7 del 7 agosto 2018, registrata all'I.G. n. 1276 del 9 agosto 2018, la gara per l'affidamento del servizio di verifica di cui all'art. 26 del D.lgs. 50/2016 del progetto definitivo di cui si tratta è stata aggiudicata, ex art. 32, comma 5, 7 e 8 del D.Lgs. 50/2016, alla società CONTECO CHECK SRL;
- in data 4 dicembre 2018 la società CONTECO CHECK SR ha trasmesso il rapporto conclusivo di verifica di cui all'art. 26 del D.lgs. 50/2016;
- con Deliberazione di Giunta Comunale n. 645 del 28 dicembre 2018 è stato approvato il progetto definitivo dei lavori relativi all'intervento di che trattasi;

Considerato che:

- per la specificità e peculiarità, non solo della singola fornitura di materiali e di apparecchiature, ma anche e soprattutto dell'ingegnerizzazione del sistema di centralizzazione nella sua interezza e per l'elevato contenuto tecnologico ed innovativo dell'intero appalto, la gara di affidamento debba avere a oggetto, oltre all'esecuzione dei lavori, la partecipazione dei concorrenti al processo ideativo, attraverso la progettazione esecutiva dell'intervento da realizzare, come previsto all'art. 59, comma 1 bis, del D.Lgs. 50/2016;
- con Determinazione Dirigenziale n. 4 del 14 marzo 2019 del Servizio Viabilità e Traffico, registrata all'indice generale del Comune di Napoli in data 20 marzo 2019 al n. 3049, è stata indetta la gara per l'affidamento, ai sensi dell'art. 59, comma 1-bis, del D. Lgs. 50/2016, della progettazione esecutiva e dell'esecuzione dei lavori relativi alla realizzazione del "*Sistema di Centralizzazione Semaforica e Rilevazione del Traffico -*

Asse II Mobilità Sostenibile e ITS - PON METRO 2014 - 2020, Progetto NA2.2.1.A Infrastrutture e Tecnologie Intelligenti per la Gestione dei Flussi di Traffico – Semafori”, per l'importo complessivo a base di gara di € 5.057.117,00, di cui € 81.223,22 per oneri di sicurezza non soggetti a ribasso, ed € 76.990,00 per progettazione, oltre IVA;

- i termini per la presentazione delle offerte, formulate dagli operatori economici e ricevute dalla stazione appaltante esclusivamente per mezzo della piattaforma digitale per la gestione dell'Elenco Fornitori e delle Gare Telematiche del Comune di Napoli, sono stati fissati, nel bando di gara, entro e non oltre le ore 9:30 del 24 maggio 2019;
- alla luce delle diverse richieste di proroga del termine per la presentazione delle offerte a causa della complessità dell'appalto e dell'offerta tecnica, valutato l'interesse dell'Amministrazione ad assicurare la massima partecipazione alla procedura gara, pur nel rispetto del cronoprogramma dettato dal finanziamento PON METRO 2014-2020, è stata concessa una proroga del termine di ricezione delle offerte ed è stata fissata la nuova scadenza del bando alle ore 10:00 del 21 giugno 2019;
- allo scadere del termine per la presentazione delle offerte, sono risultate pervenute al Comune di Napoli offerte da parte di n. 4 operatori economici:
 - Costituendo R.T.I. LA SEMAFORICA S.R.L. (Mandataria) - S.C.A.E. S.P.A. (Mandante) - PROJECT AUTOMATION S.P.A. (Mandante) - ING. GIUSEPPE PERILLO (Mandante) - ING. PASQUALE DEL SORBO (Mandante) - ING. GIUSEPPE TAMBORRINO (Mandante) - GEOL. GALIELO POTENZA (Mandante) - ING. GIAMPIETRO MASSARELLI (Mandante) - ING. ANGELA MASTROMATTEO (Mandante);
 - Costituendo R.T.I. RESEARCH CONSORZIO STABILE SCARL (Mandataria), LEONARDO SPA (mandante) e TIM SPA (mandante);
 - Costituendo R.T.I. CITELUM S.A. (Mandataria) - SWARCO MIZAR S.r.l. (Mandante) - TRAFFITEK S.r.l. (Mandante);
 - Costituendo R.T.I. SIFIS SRL (MANDATARIA) - TECNOLOGIE E MOBILITA' (MANDANTE) - SISTeMA srl (MANDANTE) Almaviva S.p.A. (MANDANTE).
- le operazioni di gara hanno avuto inizio il 21 giugno 2019 con l'esame della documentazione contenuta nella Busta A – Documentazione amministrativa da parte del seggio monocratico di gara, istituito per la sola verifica della documentazione amministrativa;
- all'esito delle verifiche il RUP non ha ritenuto conforme a quanto previsto nel Disciplinare di gara la documentazione amministrativa dei 3 operatori partecipanti, R.T.I. RESEARCH CONSORZIO STABILE SCARL, R.T.I. CITELUM S.A., R.T.I. SIFIS SRL, per le motivazioni indicate nel verbale del 17 luglio 2019 e, pertanto, non ha ammesso i 3 operatori alla successiva fase di gara;
- le comunicazioni di esclusione sono state trasmesse agli operatori partecipanti a mezzo pec con note PG.2019.623954, PG.2019.623941, PG.2019.623904 del 18 luglio 2019;
- con distinti ricorsi, le società Sifis s.r.l. (in qualità di mandataria del R.T.I. Sifis s.r.l., Tecnologie e Mobilità soc. coop. e P.T.V. Group Sistema s.r.l. – Almaviva s.p.a.) e Traffitek Mizar s.r.l. - Swarco Mizar s.r.l. (in qualità di mandanti del R.T.I. Citelum s.a., Traffitek Mizar s.r.l. e Swarco s.r.l.) hanno adito il T.A.R. Campania, ciascuna per l'annullamento del proprio provvedimento di esclusione;

- il TAR Campania, con ordinanze n. 3385/2019 e 3424/2019, ha accolto le istanze cautelari dei ricorrenti sospendendo gli atti impugnati e fissando la trattazione di merito il 20 novembre 2019;
- nelle more della pronuncia di merito le operazioni di gara sono state sospese;
- il T.A.R. Campania I Sezione, con dispositivi di sentenza n. 6080 e 6081 del 20/12/2019, adottati ai sensi dell'articolo 120 co. 9 del cod. proc. amm., ha accolto i ricorsi proposti ed ha annullato i provvedimenti di esclusione adottati dal RUP;
- a seguito dei citati dispositivi il RUP, nelle sedute di gara del 9 e 24 gennaio 2020, ha provveduto a riammettere i ricorrenti R.T.I. Citelum s.a. - Traffitek s.r.l.- Swarco Mizar s.r.l. e R.T.I. Sifis s.r.l. - Tecnologie e Mobilità soc. coop. e PTV Group Sistema s.r.l. – Almagiva s.p.a., riservandosi la facoltà di ricorrere avverso le sentenze emesse una volta note le motivazioni alla base delle stesse;
- in data 11 febbraio 2020 il TAR Campania ha emesso le sentenze n. 661/2020 e n. 667/2020 contenenti le motivazioni alla base dei dispositivi di sentenza n. 6080 e 6081 del 20 dicembre 2019, di accoglimento del ricorso proposto dalle società Traffitek s.r.l.- Swarco Mizar s.r.l.;
- con nota prot. n. PG/2020/135590 del 13.2.2020, il Servizio Difesa Giuridica Amministrativa ha trasmesso al Servizio Viabilità e Traffico la sentenza T.A.R. Campania n. 661/2020, contenente le motivazioni alla base del dispositivo di sentenza n. 680 del 20/12/2019, di accoglimento del ricorso proposto dalla società Sifis s.r.l. ;
- con nota PG/2020/225169 del 13.03.2020 il Servizio Difesa Giuridica Amministrativa, in relazione alla Sentenza T.A.R. Campania I Sezione n. 667 del 11/02/2020, con cui è stata disposta la riammissione del RTI “Citelum – Traffitek – Swarco Mizar” alle successive fasi di gara, ha espresso parere di accettazione della Sentenza;
- con nota PG/2020/225176 del 13.03.2020 il Servizio Difesa Giuridica Amministrativa, in relazione alla sentenza T.A.R. Campania I Sezione n. 661 del 11/02/2020, con cui è stata disposta la riammissione del R.T.I. “Sifis – Tecnologie e Mobilità – PTV Group Sistema/Almagiva s.p.a” alle successive fasi di gara, ha espresso parere di accettazione della Sentenza;
- nel corso della seduta del 2 luglio 2020, la Commissione di gara, istituita con disposizione dirigenziale n. 2 del 6 agosto 2019, rep. 4714 del 7 agosto 2019, così come modificata con disposizione dirigenziale n. 3 del 18 marzo 2020, rep. 2122 del 15 aprile 2020, verificata la completezza e la regolarità delle informazioni contenute nell'offerta tempo economica, è stata stilata la graduatoria dei concorrenti che prevede il seguente ordine e punteggio complessivo:

1	R.T.I. La Semaforica s.r.l. (Mandataria) - Semafori Controlli Automazione Elettronica S.p.A in sigla S.C.A.E. S.P.A. - Project Automation S.p.A - ing. Giuseppe Perillo - ing. Pasquale Del Sorbo - ing. Giuseppe Tamborrino - geol. Galielo Potenza - ing. Giampietro Massarelli - ing. Angela Mastromatteo	Punti 82,23
2	R.T.I. CITELUM S.A. (Mandataria) - Swarco Mizar S.r.l. - Traffiteck S.r.l.	Punti 76,985
3	R.T.I. Sifis S.r.l (Mandataria) – Tecnologie e Mobilità - SISTeMA srl - Almagiva S.p.A. (MANDANTE)	Punti 47,325

- nel corso della stessa seduta l'offerta relativa al primo classificato è risultata anormalmente bassa, ai sensi dell'art. 97, comma 3, del D.Lgs. 50/2016, in quanto sia il punteggio relativo al prezzo, sia la somma dei punteggi relativi agli altri elementi di valutazione dell'offerta tecnica, sono risultati entrambi superiori ai quattro quinti dei corrispondenti punti massimi previsti dal bando di gara, e la Commissione di gara ha demandato al RUP l'attivazione del procedimento di verifica, ex art. 97. co. 5 del D.Lgs. 50/2016 come previsto al paragrafo 15.1 del disciplinare di gara
- con nota PG/2020/466686 dell'8/07/2020, il RUP dell'intervento ha chiesto al costituendo R.T.I. La Semaforica s.r.l., ai sensi dell'art. 97, comma 5 del D.Lgs. 50/2016 e s.m.i., *“di voler fornire ogni utile giustificazione relativa al ribasso offerto in rapporto alle voci di prezzo che concorrono a formare l'importo complessivo posto a base di gara, nonché le giustificazioni relative al valore delle opere aggiuntive e migliorative proposte in rapporto al valore economico dell'appalto”*;
- in data 22/07/2020 il R.T.I. La Semaforica ha fatto pervenire, a mezzo pec, la documentazione richiesta;
- all'esito dell'istruttoria condotta con l'ausilio della Commissione di gara, come previsto al paragrafo 15.1 del disciplinare di gara, nel corso della seduta riservata del 23 luglio 2020, giusta verbale redatto in pari data, il RUP non avendo rilevato alcuno degli elementi di anomalia di cui all'art. 97, comma 5, del D.Lgs. 50/2016, ha ritenuto le giustificazioni prodotte dal costituendo R.T.I. La Semaforica sufficienti a dimostrare la *non anomalia* dell'offerta dallo stesso presentata;
- nel corso della seduta del 3 agosto 2020, la Commissione giudicatrice, come modificata in ultimo con disposizione dirigenziale n. 4 del 28 luglio 2020, rep. n. 3828 del 31 luglio 2020, preso atto del subprocedimento di anomalia condotto dal RUP e della nota n. 516249 del 29 luglio 2020 con la quale il RUP ha espresso il giudizio di congruità dell'offerta del concorrente primo graduato, ha proposto l'aggiudicazione nei confronti del costituendo R.T.I. La Semaforica s.r.l. (Mandataria) - Semafori Controlli Automazione Elettronica S.p.A in sigla S.C.A.E. S.P.A. - Project Automation S.p.A - ing. Giuseppe Perillo - ing. Pasquale Del Sorbo - ing. Giuseppe Tamborrino - geol. Galielo Potenza - ing. Giampietro Massarelli - ing. Angela Mastromatteo, con sede legale in Padova, in via Ponticello n. 17, C.F./P.Iva 00206150286, avendo conseguito il punteggio di 82,23 e offerto il ribasso percentuale sull'importo a base di gara del 12,905%
- con lo stesso verbale di proposta di aggiudicazione, sono stati demandati al RUP i controlli sul possesso dei requisiti di ordine generale di cui all'art. 80 del D.Lgs 50/2016 e s.m.i. nonché la verifica del possesso dei requisiti di capacità economico-finanziaria e tecnico-professionale dichiarati dal concorrente in sede di presentazione dell'offerta.
- con determinazione Dirigenziale n. 1 del 6 agosto 2020 del Servizio Viabilità e Traffico, registrata all'indice generale del Comune di Napoli in data 13 agosto 2020 al n. 1089, la gara per l'affidamento ai sensi dell'art. 59, comma 1-bis, del D. Lgs. 50/2016, della progettazione esecutiva e dell'esecuzione dei lavori relativi alla realizzazione del *"Sistema di Centralizzazione Semaforica e Rilevazione del Traffico - Asse II Mobilità Sostenibile e ITS - PON METRO 2014 - 2020, Progetto NA2.2.1.A Infrastrutture e Tecnologie Intelligenti per la Gestione dei Flussi di Traffico – Semafori"* è stata aggiudicata, ai sensi dell'art. 32, comma 5, del d.lgs. 50/2016, in favore del costituendo R.T.I. La Semaforica s.r.l. (Mandataria) - Semafori Controlli Automazione Elettronica

S.p.A. - Project Automation S.p.A - ing. Giuseppe Perillo - ing. Pasquale Del Sorbo - ing. Giuseppe Tamborrino - geol. Galielo Potenza - ing. Giampietro Massarelli - ing. Angela Mastromatteo srl, per l'importo di € 4.414.977,91, oltre IVA e oneri previdenziali;

- con la stessa determinazione n. 1089/2020 si è dato atto che, ai sensi dell'art. 32, comma 7, del d.lgs. 50/2016, l'efficacia del provvedimento di aggiudicazione è subordinata all'esito positivo delle verifiche ex art. 80 del D.Lgs n. 50/2016 e ss.mm.ii., di regolarità tributaria di cui al Programma 100, di idoneità professionale, di capacità economico-finanziaria e tecnico-professionale di cui all'art. 83 c.1 lett. a), b) e c) del D. Lgs 50/2016, delle verifiche di cui al D.Lgs. 159/2011.

Preso atto che:

- il R.U.P., all'esito delle verifiche effettuate in ordine ai requisiti ex artt. 80 ed 83 del D.Lgs. 50/2016, ha comunicato, giusta nota n. 706923 del 26 ottobre 2020, che:
- la documentazione acquisita per la verifica dell'insussistenza dei motivi di esclusione di cui all'art. 80 del d.lgs. 50/2016 è risultata regolare;
- è stata esperita, con esito positivo, la verifica della documentazione acquisita a comprova dei requisiti di idoneità professionale, capacità economico-finanziaria e tecnico-professionale di cui all'art. 83, del d.lgs. 50/2016 e agli artt. 6.2, 6.3 del disciplinare di gara e dichiarati in sede di gara;
- sono state acquisite, con esito regolare, per i soggetti componenti il R.T.I. le attestazioni del competente Servizio Contrasto all'evasione e innovazione in ordine alla regolarità tributaria, prevista dal Documento unico di programmazione (DUP 2017/2019) Programma 100 "Le Nuove Regole – Gruppo A", nell'assolvimento degli oneri tributari locali;
- sono stati, altresì, acquisiti, con esito regolare i D.U.R.C. e le certificazioni rilasciate dagli enti previdenziali di riferimento, non aderenti al sistema dello sportello unico previdenziale, relativamente ai soggetti del costituendo R.T.I. La Semaforica su cui grava l'obbligo contributivo;
- è stata verificata, con esito positivo, l'osservanza degli obblighi previsti all'art. 2, comma 3, del Codice di comportamento dei dipendenti del Comune di Napoli, approvato con deliberazione di Giunta comunale n. 254/2014 e modificato con deliberazione di Giunta comunale n. 217/2017;
- in data 6 ottobre 2020, con pratica n. PR_PDUTG_Ingresso_0080043_20200909, a seguito delle verifiche previste dalla normativa vigente in materia di adempimenti antimafia effettuate attraverso la Banca Dati Nazionale Antimafia, è stata emessa l'informativa liberatoria per la società mandataria La Semaforica srl e per i relativi soggetti di cui all'art. 85 del d.lgs 159/2011;
- in data 9 settembre 2020 con pratica n. PR_PZUTG_Ingresso_0065126_20200909, a seguito delle verifiche previste dalla normativa vigente in materia di adempimenti antimafia effettuate attraverso la Banca Dati Nazionale Antimafia, è stata emessa l'informativa liberatoria per il geol. Galileo Potenza e per i relativi soggetti di cui all'art. 85 del d.lgs 159/2011;
- in data 9 settembre 2020 con pratica n. PR_BAUTG_Ingresso_0094878_20200909, a seguito delle verifiche previste dalla normativa vigente in materia di adempimenti antimafia effettuate attraverso la Banca Dati Nazionale Antimafia, è stata emessa

l'informativa liberatoria per l'ing. Giampietro Massarelli e per i relativi soggetti di cui all'art. 85 del d.lgs 159/2011;

- per i restanti soggetti costituenti il R.T.I., per i quali il sistema B.D.N.A. non ha ancora rilasciato le relative certificazioni antimafia a seguito delle richieste inoltrate in data 9 settembre 2020, trova applicazione il combinato disposto degli art. 92 comma 4 del D.Lgs. 159/2011 ed art. 2 del Protocollo di legalità stipulato in data 1 agosto 2007 tra il Prefetto di Napoli, la Regione Campania, la Provincia di Napoli, il Comune di Napoli e i legali rappresentanti delle stazioni appaltanti interessate, in base al quale la stazione appaltante “decorso il termine di quarantacinque giorni dalla richiesta di rilascio delle informazioni antimafia [...] procede alla stipula del contratto”, fatta salva la risoluzione immediata ed automatica del contratto qualora dovessero essere comunicate dalla Prefettura, successivamente alla stipulazione, informazioni interdittive (clausola n. 4 dell' art. 7 del Protocollo);
- è scaduto il termine dilatorio di cui all'art. 32, comma 9, del D.Lgs. 50/2016 e non risultano pendenti innanzi al competente Tribunale Amministrativo procedimenti avverso la determinazione n. 1089/2020 di aggiudicazione ai sensi dell'art. 32, comma 5, del d.lgs. 50/2016.

Ritenuto:

- per quanto sopra esposto, di poter dichiarare, ai sensi dell'art. 32, comma 7, del d.lgs. 50/2016, l'efficacia dell'aggiudicazione della gara l'affidamento, ai sensi dell'art. 59, comma 1-bis, del D. Lgs. 50/2016, della progettazione esecutiva e dell'esecuzione dei lavori relativi alla realizzazione dell'intervento *PON METRO 2014-2020 Mobilità e sostenibilità ITS Progetto 2.2.1.a - Infrastrutture e tecnologie intelligenti per la gestione dei flussi di traffico – Semafori* (CUPB69D17008610007, CIG7831655627), in favore del raggruppamento temporaneo di imprese costituito da La Semaforica s.r.l. (Mandataria), Semafori Controlli Automazione Elettronica S.p.A in sigla S.C.A.E. S.P.A., Project Automation S.p.A, ing. Giuseppe Perillo, ing. Pasquale Del Sorbo, ing. Giuseppe Tamborrino, geol. Galielo Potenza, ing. Giampietro Massarelli, ing. Angela Mastromatteo, disposta con determinazione del Servizio Viabilità e Traffico n. 1/2020, registrata all'indice generale al n. 1089/2020;

Rilevato che:

- con determinazione dirigenziale n. 1276/2018, è stata impegnata la somma complessiva di € 24.067,60 in favore della società CONTECO Check Srl per il servizio di verifica di cui all'art. 26 del D.Lgs 50/20176 del progetto definitivo dell'intervento, di cui € 758,75 per oneri previdenziali e €4.340,06 per IVA
- con determinazione dirigenziale n. 1089/2020 è stato rimodulato il quadro economico in virtù del ribasso offerto dal R.T.I. aggiudicatario, come di seguito indicato:

A)		IMPORTO APPALTO:	
	A1)	Importo lavori aggiudicati	4.266.700,25 €
	A2)	Importo oneri della sicurezza diretti e indiretti non soggetti a ribasso	81.223,22 €
	A3)	Importo progettazione esecutiva soggetta a ribasso	67.054,44 €
	A4)	Importo complessivo appalto A1+A2+A3	4.414.977,91 €
B)		SOMME A DISPOSIZIONE	
	B1)	Accantonamento per imprevisti	252.855,85 €
	B2)	Adeguamento alle prescrizioni derivanti dalla Conferenza dei servizi	0,00 €
	B3)	Lavori in economia	151.713,51 €
	B4)	Accantonamento spese tecniche per imprevisti	28.879,79 €
	B5)	Accantonamento per conferimento a discarica autorizzata *	100.000,00 €
	B6)	Oneri per lo smaltimento di materiale inquinato	40.000,00 €
	B7)	Compensi per commissione di gara (comprensivi di rimborsi spese)	15.000,00 €
	B8)	Spese tecniche verifica progetto definitivo (già impegnato con Det. Dir. n. 1276/2018)	18.968,79 €
	B9)	Corrispettivi e assicurazione dei dipendenti di cui all'art. 113, d.lgs. 50/2016	80.913,87 €
	B10)	Rilievi, accertamenti e indagini geologiche IVA inclusa	10.000,00 €
	B11)	Allacciamento ai pubblici servizi e spostamento sottoservizi	101.142,34 €
	B12)	Contributo per l'Autorità di Vigilanza sui Contratti Pubblici	600,00 €
	B13)	Spese per accertamenti di laboratorio e verifiche tecniche previste dal capitolato speciale d'appalto, collaudo tecnico amministrativo, collaudo statico e altri eventuali collaudi specialistici IVA e altri oneri inclusi	15.698,33 €
	B14)	IVA al 10% sui lavori voce A1, A2, B1, B2 e B3	475.249,28 €
	B15)	IVA al 22% sulle voci A3, B4, B5, B6, B7 e B8 (di cui €4.340,06 già impegnato con Det. Dir. n. 1276/2018)	59.378,66 €
	B16)	Oneri previdenziali su spese tecniche voci A3, B4, B7 e B8 (di cui €758,75 già impegnato con Det. Dir. n. 1276/2018)	5.196,12 €
	B17)	IVA al 22% su B16	1.143,15 €
	B18)	Totale somme a disposizione	1.356.739,69 €
	B19)	TOTALE INTERVENTO	5.771.717,60 €

- con il medesimo atto n. 1089/2020:

- ✓ è stata impegnata in favore del costituendo R.T.I. La Semaforica s.r.l. (Mandataria) - Semafori Controlli Automazione Elettronica S.p.A in sigla S.C.A.E. S.P.A. - Project Automation S.p.A - ing. Giuseppe Perillo - ing. Pasquale Del Sorbo - ing. Giuseppe Tamborrino - geol. Galielo Potenza - ing. Giampietro Massarelli - ing. Angela Mastromatteo la spesa complessiva (IVA e oneri previdenziali inclusi) di € 4.867.794,49 sul Capitolo di spesa 299221/1 del Bilancio EP 2020/2022, impegno 4556/2020 (€ 1.179.993,06, di cui € 85.078,67 per progettazione, annualità 2020; € 3.687.801,43 annualità 2021);
- ✓ è stata impegnata la somma di €80.913,87 a titolo di incentivi per funzioni tecniche ex art. 113 del d.lgs. 50/2015 sull'intervento 2.03.05.001, capitolo 299221/1, bilancio EP 2020/2022, annualità 2020, impegno 4557/2020;

- ✓ è stato apposto il vincolo sullo stanziamento residuo di € 798.941,64, comprensivo di IVA, relativo alle somme a disposizione, sul capitolo 299221/1 - Missione 10- Programma 5- Piano dei Conti 2.02.01.09.012, in relazione all'esigibilità della spesa, sul Bilancio EP 2020/2022, annualità 2021, vincolo n. 127/2020.

Considerato che:

- la realizzazione delle opere previste in progetto rende necessario il conferimento a discarica autorizzata dei materiali provenienti dagli scavi effettuati in cantiere e lo smaltimento di materiale inquinato, così come previsto dal capitolato speciale d'appalto;
- come stabilito dal *Prezzario dei lavori pubblici in Campania* – edizione 2013, approvato con deliberazione di Giunta regionale n. 25 del 29 gennaio 2013 e pubblicato sul Bollettino ufficiale della Regione Campania n. 9 del 6 febbraio 2013, *il pagamento degli oneri per gli smaltimenti, dai quali sono sempre esclusi gli oneri relativi ai trasporti sino al sito della discarica, avverrà dietro presentazione di apposita fattura con l'aumento del 15% per spese generali;*
- recependo la suddetta previsione, il *Prezzario dei lavori pubblici in Campania* – edizione 2018, approvato con Delibera della Giunta Regionale n. 824 del 28 dicembre 2017, utilizzato per la redazione del progetto di cui si tratta, circa gli smaltimenti recita che: “come nelle più recenti versioni del prezzario, il presente documento contempla il trasporto sino al relativo sito, al netto degli eventuali ulteriori oneri, che restano comunque a carico della stazione appaltante”;
- è necessario rimodulare il quadro economico approvato con determinazione dirigenziale n. 1 del 6 agosto 2020, I.G. 1089 del 13 agosto 2020:
 - ✓ trasferendo nella parte A gli importi relativi alla voce B5) Accantonamento per conferimento a discarica autorizzata e alla voce B6) Oneri per lo smaltimento di materiale inquinato, anche ai fini della loro contrattualizzazione;
 - ✓ trasferendo l'importo di € 15.000,00 dalla voce B7) *Compensi per commissione di gara* alla voce B4) *Accantonamento spese tecniche per imprevisti* in quanto attività svolta da personale interno non remunerato
- per quanto sopra indicato il quadro economico risulta così modificato:

A)		IMPORTO APPALTO:	
	A1)	Importo lavori aggiudicati (già impegnato con Det. Dir. n. 1089/2020)	4.266.700,25 €
	A2)	Importo oneri della sicurezza diretti e indiretti non soggetti a ribasso (già impegnato con Det. Dir. n. 1089/2020)	81.223,22 €
	A3)	Importo progettazione esecutiva soggetta a ribasso (già impegnato con Det. Dir. n. 1089/2020)	67.054,44 €
	A4)	Totale lavori + progettazione	4.414.977,91 €
	A5)	Oneri per il conferimento a discarica autorizzata e smaltimento materiale inquinato	140.000,00 €
	A6)	Totale A)	4.554.977,91 €
B)		SOMME A DISPOSIZIONE	
	B1)	Accantonamento per imprevisti	252.855,85 €

B2)	Adeguamento alle prescrizioni derivanti dalla Conferenza dei servizi	0,00 €
B3)	Lavori in economia	151.713,51 €
B4)	Accantonamento spese tecniche per imprevisti	43.879,79 €
B5)	Accantonamento per conferimento a discarica autorizzata *	0,00 €
B6)	Oneri per lo smaltimento di materiale inquinato	0,00 €
B7)	Compensi per commissione di gara (comprensivi di rimborsi spese)	0,00 €
B8)	Spese tecniche verifica progetto definitivo (già aggiudicato)	18.968,79 €
B9)	Corrispettivi e assicurazione dei dipendenti di cui all'art. 113, d.lgs. 50/2016 (già impegnato con Det. Dir. n. 1089/2020)	80.913,87 €
B10)	Rilievi, accertamenti e indagini geologiche IVA inclusa	10.000,00 €
B11)	Allacciamento ai pubblici servizi e spostamento sottoservizi	101.142,34 €
B12)	Contributo per l'Autorità di Vigilanza sui Contratti Pubblici	600,00 €
B13)	Spese per accertamenti di laboratorio e verifiche tecniche previste dal capitolato speciale d'appalto, collaudo tecnico amministrativo, collaudo statico e altri eventuali collaudi specialistici IVA e altri oneri inclusi	15.698,33 €
B14)	IVA al 10% sui lavori voce A1, A2, B1 e B3 (di cui €434.792,35 già impegnato con Det. Dir. n. 1089/2020)	475.249,28 €
B15)	IVA al 22% sulle voci A3, A5, B4, B8 (di cui €4.340,06 già impegnato con Det. Dir. n. 1276/2018 e €14.751,98 impegnato con Det. Dir. n. 1089/2020)	59.378,66 €
B16)	Oneri previdenziali su spese tecniche voci A3, B4 e B8 (di cui €758,75 già impegnato con Det. Dir. n. 1276/2018 e €2.682,18 impegnato con Det. Dir. n. 1089/2020)	5.196,12 €
B17)	IVA al 22% su B16 (di cui €166,93 già impegnato con Det. Dir. n. 1276/2018 e €590,08 impegnato con Det. Dir. n. 1089/2020)	1.143,15 €
B18)	Totale somme a disposizione	1.216.739,70 €
B19)	TOTALE INTERVENTO	5.771.717,60 €

Verificato che, ai sensi dell'art. 6 bis L. 241/90 e art. 6 D.P.R.62/2013, non è stata rilevata la presenza di situazioni di conflitto di interesse, anche potenziale, così come sancito dagli artt.7 e 9 del Codice di Comportamento del Responsabile del Procedimento, dei dipendenti pubblici inseriti nel gruppo di supporto al R.U.P. e dei titolari degli uffici competenti ad adottare i pareri, le valutazioni tecniche, gli atti endo-procedimentali e il provvedimento finale;

Verificata la regolarità e la correttezza dell'attività amministrativa e contabile ai sensi dell'art. 147 bis comma 1 D.Lgs. 267/2000, come modificato ed integrato dal D.L. n. 174 del 10/10/2012 convertito in Legge n. 213 del 7/12/2012, nonché artt. 13 c.1 lett.b) e17 comma 2 lettera a) del Regolamento del Sistema dei Controlli interni del Comune di Napoli;

Dato atto che sono state rispettate le modalità previste dal principio applicato della contabilità finanziaria di cui all'allegato n. 42 del D.Lgs. n. 118 del 23.06.2011 e smi, in considerazione dell'esigibilità della prestazione;

Letto il decreto del Ministro dell'Interno del 30 settembre 2020, con il quale è stato prorogato alla data del 31 ottobre 2020 il termine di presentazione del Bilancio di previsione 2020/2022 da parte degli Enti locali, autorizzando, ai sensi dell'art. 163, co. 3, del D.Lgs. 267/2000 l'esercizio provvisorio fino a tale data;

Visti:

- il D.Lgs. 267/2000 e successive modificazioni ed integrazioni;
- il vigente Regolamento di Contabilità;
- il D.Lgs n. 50/2016 e ss.mm. e ii.;
- il D.Lgs n. 165/2001 e ss.mm.ii.;
- il Regolamento (UE) n. 1301/2013;
- il Regolamento (UE) n. 1303/2013;
- Il Programma operativo nazionale plurifondo Città metropolitane 2014-2020;
- la disposizione del Direttore Generale n° 16 del 27 maggio 2016 di approvazione del SI.GE.CO;
- l'Atto di Delega disciplinante i rapporti giuridici tra l'Agenzia per la Coesione Territoriale, in qualità di Autorità di gestione del PON e il Comune di Napoli in qualità di Organismo Intermedio.

DETERMINA

Per le motivazioni sopra riportate che qui si intendono integralmente ribadite, reiterate e trascritte,

- 1. Prendere atto** ai sensi dell'art. 32, comma 7, del d.lgs. 50/2016 dell'avvenuta efficacia della Determina Dirigenziale n. 1 del 6 agosto 2020, registrata all'indice generale del Comune di Napoli al n. 1089 in data 16 agosto 2020, ad oggetto l'aggiudicazione della gara espletata mediante procedura aperta, per l'affidamento, ai sensi dell'art. 59, comma 1-bis, del D. Lgs. 50/2016, della progettazione esecutiva e dell'esecuzione dei lavori relativi alla realizzazione dell'intervento "*PON METRO 2014-2020 Mobilità e sostenibilità ITS Progetto 2.2.1.a - Infrastrutture e tecnologie intelligenti per la gestione dei flussi di traffico – Semafori*" al raggruppamento temporaneo di imprese costituito da *La Semaforica s.r.l.(Mandataria), Semafori Controlli Automazione Elettronica S.p.A., Project Automation S.p.A, ing. Giuseppe Perillo, ing. Pasquale Del Sorbo, ing. Giuseppe Tamborrino, geol. Galielo Potenza, ing. Giampietro Massarelli, ing. Angela Mastromatteo.* per l'importo di € 4.414.977,91, oltre IVA e oneri previdenziali;
- 2. Dare atto che** la suddetta dichiarazione di efficacia è effettuata in pendenza della informazione antimafia richiesta attraverso la Banca dati nazionale unica per la documentazione antimafia (BDNA), ai sensi del combinato disposto degli art. 92 comma 4 del D.Lgs. 159/2011 e dell'art. 2, comma 2, lettera c), del Protocollo di legalità sugli appalti stipulato in data 1° agosto 2007 tra il Prefetto di Napoli, la Regione Campania, la Provincia di Napoli, il Comune di Napoli e i legali rappresentanti delle stazioni appaltanti interessate;
- 3. Dare atto che** è scaduto il termine dilatorio di cui all'art. 32, comma 9, del D.Lgs. 50/2016 e non risultano pendenti innanzi al competente Tribunale Amministrativo

procedimenti avverso la determinazione n. 1089/2020 di aggiudicazione ai sensi dell'art. 32, comma 7, del d.lgs. 50/2016;

- 4. Dare atto, altresì, che** ai sensi dell'art. 32, comma 8, del d.lgs. 50/2016, la stipulazione del contratto di appalto avrà luogo entro il termine di sessanta giorni, salve le eccezioni previste dallo stesso articolo;
- 5. Rimodulare e approvare** il quadro economico dell'intervento, a parità di importo complessivo pari a € 5.771.717,60, di cui € 4.414.977,91 per progettazione esecutiva e lavori, comprensivi di oneri per la sicurezza, €140.000 per Oneri per il conferimento a discarica autorizzata e smaltimento materiale inquinato ed €1.216.739,70 per somme a disposizione, come di seguito riportato:

A)		IMPORTO APPALTO:	
	A1)	Importo lavori aggiudicati (già impegnato con Det. Dir. n. 1089/2020)	4.266.700,25 €
	A2)	Importo oneri della sicurezza diretti e indiretti non soggetti a ribasso (già impegnato con Det. Dir. n. 1089/2020)	81.223,22 €
	A3)	Importo progettazione esecutiva soggetta a ribasso (già impegnato con Det. Dir. n. 1089/2020)	67.054,44 €
	A4)	Totale lavori + progettazione	4.414.977,91 €
	A5)	Oneri per il conferimento a discarica autorizzata e smaltimento materiale inquinato	140.000,00 €
	A6)	Totale A)	4.554.977,91 €
B)		SOMME A DISPOSIZIONE	
	B1)	Accantonamento per imprevisti	252.855,85 €
	B2)	Adeguamento alle prescrizioni derivanti dalla Conferenza dei servizi	0,00 €
	B3)	Lavori in economia	151.713,51 €
	B4)	Accantonamento spese tecniche per imprevisti	43.879,79 €
	B5)	Accantonamento per conferimento a discarica autorizzata *	0,00 €
	B6)	Oneri per lo smaltimento di materiale inquinato	0,00 €
	B7)	Compensi per commissione di gara (comprensivi di rimborsi spese)	0,00 €
	B8)	Spese tecniche verifica progetto definitivo (già aggiudicato)	18.968,79 €
	B9)	Corrispettivi e assicurazione dei dipendenti di cui all'art. 113, d.lgs. 50/2016 (già impegnato con Det. Dir. n. 1089/2020)	80.913,87 €
	B10)	Rilievi, accertamenti e indagini geologiche IVA inclusa	10.000,00 €
	B11)	Allacciamento ai pubblici servizi e spostamento sottoservizi	101.142,34 €
	B12)	Contributo per l'Autorità di Vigilanza sui Contratti Pubblici	600,00 €
	B13)	Spese per accertamenti di laboratorio e verifiche tecniche previste dal capitolato speciale d'appalto, collaudo tecnico amministrativo, collaudo statico e altri eventuali collaudi specialistici IVA e altri oneri inclusi	15.698,33 €

B14)	IVA al 10% sui lavori voce A1, A2, B1 e B3 (di cui €434.792,35 già impegnato con Det. Dir. n. 1089/2020)	475.249,28 €
B15)	IVA al 22% sulle voci A3, A5, B4, B8 (di cui €4.340,06 già impegnato con Det. Dir. n. 1276/2018 e €14.751,98 impegnato con Det. Dir. n. 1089/2020)	59.378,66 €
B16)	Oneri previdenziali su spese tecniche voci A3, B4 e B8 (di cui €758,75 già impegnato con Det. Dir. n. 1276/2018 e €2.682,18 impegnato con Det. Dir. n. 1089/2020)	5.196,12 €
B17)	IVA al 22% su B16 (di cui €166,93 già impegnato con Det. Dir. n. 1276/2018 e €590,08 impegnato con Det. Dir. n. 1089/2020)	1.143,15 €
B18)	Totale somme a disposizione	1.216.739,70 €
B19)	TOTALE INTERVENTO	5.771.717,60 €

- 6. Ridurre** il vincolo n. 127 del 10 agosto 2020 a € 628.141,64, comprensivo di IVA, relativo alle somme a disposizione, sul capitolo 299221/1 - Missione 10- Programma 5- Piano dei Conti 2.02.01.09.012, in relazione all'esigibilità della spesa, sul Bilancio EP 2020/2022, annualità 2021;
- 7. Impegnare** l'importo di € 170.800,00, comprensivo di IVA, per il conferimento a discarica autorizzata e smaltimento materiale inquinato, in favore del del costituendo R.T.I. La Semaforica s.r.l. (Mandataria) - Semafori Controlli Automazione Elettronica S.p.A in sigla S.C.A.E. S.P.A. - Project Automation S.p.A - ing. Giuseppe Perillo - ing. Pasquale Del Sorbo - ing. Giuseppe Tamborrino - geol. Galielo Potenza - ing. Giampietro Massarelli - ing. Angela Mastromatteo, sul capitolo 299221/1 - Missione 10- Programma 5- Piano dei Conti 2.02.01.09.012, in relazione all'esigibilità della spesa, sul Bilancio E.P. 2020/2022, annualità 2021;
- 8. Dare atto** che con la determinazione dirigenziale n. 1276/2018, è stata impegnata la somma complessiva di € 24.067,60 in favore della società CONTECO Check Srl per il servizio di verifica di cui all'art. 26 del D.Lgs 50/20176 del progetto definitivo dell'intervento, di cui € 758,75 per oneri previdenziali e € 4.340,06 per IVA.
- 9. Dare atto** che con la determinazione dirigenziale n. 1089/2020:
- ✓ è stata impegnata in favore del costituendo R.T.I. La Semaforica s.r.l. (Mandataria) - Semafori Controlli Automazione Elettronica S.p.A in sigla S.C.A.E. S.P.A. - Project Automation S.p.A - ing. Giuseppe Perillo - ing. Pasquale Del Sorbo - ing. Giuseppe Tamborrino - geol. Galielo Potenza - ing. Giampietro Massarelli - ing. Angela Mastromatteo la spesa complessiva (IVA e oneri previdenziali inclusi) di € 4.867.794,49 sul Capitolo di spesa 299221/1 del Bilancio EP 2020/2022, impegno 4556/2020 (€ 1.179.993,06, di cui €85.078,67 per progettazione, annualità 2020; €3.687.801,43 annualità 2021);
 - ✓ è stata impegnata la somma di € 80.913,87 a titolo di incentivi per funzioni tecniche ex art. 113 del d.lgs. 50/2015 sull'intervento 2.03.05.001, capitolo 299221/1, bilancio EP 2020/2022, annualità 2020, impegno 4557/2020;
- 10. Dare atto** che gli impegni e i vincoli di cui sopra vengono assunti nel rispetto dell'art. 163, commi 3 e 5, del D.Lgs.267/2000;
- 11. Dare atto** dell'accertamento preventivo ai sensi dell'art. 183 comma 8 del Dlgs n. 267/2000;

12. Demandare al Servizio Autonomo CUAG – area gare lavori – gli adempimenti consequenziali al presente provvedimento, le cui spese saranno a completo carico della ditta aggiudicataria, sotto condizione risolutiva ex art. 11 del D.P.R. n. 252/1998.

Si allegano, quale parte integrante del presente atto:

1. Determinazione Dirigenziale n. 1 del 6/08/2020 I.G. 1089/2020
2. attestazione RUP verifica requisiti

Il Responsabile Unico del Procedimento

Ing. Marzia Di Caprio

Sottoscritta digitalmente da
Il Dirigente

Ing. Giuseppe D'Alessio

1 Le firme, in formato digitale, sono state apposte sull'originale del presente atto ai sensi dell'art. 24 del D.Lgs. 7/3/2005, n. 82 e s.m.i. (CAD). La presente disposizione è conservata in originale negli archivi informatici del Comune di Napoli, ai sensi dell'art. 22 del D.Lgs. 82/2005.