

COPIA

**COMUNE DI SOMMARIVA PERNO
PROVINCIA DI CUNEO**

Servizio Tecnico
Area Tecnico Manutentiva – Lavori Pubblici
Determina N. 22
in data 4/04/2017

**OGGETTO : NOMINA COMMISSIONE GIUDICATRICE AFFIDAMENTO
SERVIZI TECNICI DI INGEGNERIA ED ARCHITETTURA PER
ESECUZIONE DEI LAVORI DI DEMOLIZIONE PARTE DELLA SEDE
SCOLASTICA ED AMPLIAMENTO DEL CORPO DI FABBRICA PRINCIPALE
ALL'ESTERNO DELLA SAGOMA ESISTENTE (CIG 6362789396 – CUP
D27B15000250001)**

Ai sensi dell'art.4 del Regolamento Comunale sui controlli interni, approvato con delibera del Consiglio Comunale n.5 del 21/02/2013, si attesta la regolarità e la correttezza dell'azione amministrativa ed il rispetto delle norme inerenti l'emanazione del presente atto.

Il Responsabile del Procedimento
F.to Ing. Solange Pennazio

Il Responsabile del Servizio
F.to Dott. Torasso Simone

La presente determina viene pubblicata all'albo pretorio on line per 15 giorni consecutivi ai sensi di legge.
Dal 8/04/2017 al

Il Segretario Comunale
F.to Dott. Mennella Ciro

IL RESPONSABILE DEL SERVIZIO

Richiamata la determina a contrarre n. 15 del 07/03/2017 con cui, per le motivazioni ivi contenute, si stabiliva di affidare i servizi tecnici di ingegneria ed architettura per l'esecuzione dei lavori mediante procedura negoziata previa indagine di mercato come stabilito dal D.Lgs. 50/2016, ed in particolare dall'art. 36, comma 2, lettera b.

Visto l'avviso pubblico di manifestazione d'interesse prot. 1013 del 08.03.2017 pubblicato sul sito del Comune di Sommariva Perno a far data dal 08/03/2017 nelle sezioni bandi e avvisi, Determine e Amministrazione trasparente.

Verificato che entro il termine fissato (ore 12,00 del 23 marzo 2017) sono pervenute n. 68 manifestazioni d'interesse.

Visto il verbale di sorteggio pubblico del 24/03/2017 con il quale sono stati individuati gli operatori economici da invitare alla procedura negoziata in oggetto, e più precisamente:

- 1) Arch. Mauro Zoppi, (c.f. ZPPMRA65B17F351M), nato a Mondovì (CN) il 17.02.1965, titolare dello studio professionale con sede in Sale delle Langhe (CN), via Roma n. 27/2 (P.IVA. 02600860049);
- 2) Ing. Luigi Lerda, (c.f. LRDLGU47C02D205R), nato a Cuneo (CN) il 02.03.1947, titolare dello studio professionale con sede in Cuneo (CN), Via Santa Maria 5 (P.IVA 02131720043);
- 3) RTP Rozio-Tarditi-Cuncu con capogruppo Ing. Federico Rozio, nato a Cuneo il 09.12.1974, con studio professionale in Ceva (CN), via Marengo 95 (P.IVA 03003810045);
- 4) Ing. Giulio Gallo, (c.f. GLLGLI72P05L219R), nato a Torino (TO) il 05/09/1972, titolare dello studio professionale con sede in Cavallermaggiore (CN), via Roma 96 (P.IVA 02629240041);
- 5) Arch. Davide Sellini, (c.f. SLLDVD62E16D205C), nato a Cuneo (CN) il 16.05.1962, titolare dello studio professionale con sede in Saluzzo (CN), corso Piemonte 5 (P.IVA 00797970043).

Vista la lettera, prot. 1384/2017 del 24.03.2017, d'invito alla procedura negoziata, ex art. 36, c.2, lett. b), del d.lgs. n.50/2016, per l'affidamento dei servizi tecnici di ingegneria ed architettura per esecuzione dei lavori di demolizione parte della sede scolastica e ampliamento del corpo di fabbrica principale all'esterno della sagoma esistente (CIG 6362789396 – CUP D27B15000250001), inoltrata via PEC agli operatori individuati mediante il sorteggio di cui sopra.

Considerato che:

- è scaduto il termine di presentazione delle offerte stabilito nella lettera di invito in data odierna entro le ore 12.00;
- trattandosi di offerta economicamente più vantaggiosa occorre procedere alla nomina della commissione aggiudicatrice ai sensi dell'art. 77 del D.lgs. 50/2016, la cui prima seduta pubblica è prevista per il 06/04/2016 alle ore 8.30, come stabilito nella lettera d'invito;
- che ai sensi del suddetto articolo la stazione appaltante può nominare anche componenti interni alla stazione appaltante nel rispetto del principio di rotazione.

Considerato, che ai sensi dell'art. 107 del D.Lgs.267/00, rientra fra le funzioni specifiche della dirigenza la presidenza delle commissioni delle gare d'appalto, nonché la nomina dei componenti della commissione stessa;

Considerato che ai sensi del suddetto art. 77 la commissione aggiudicatrice deve essere composta da un numero dispari di componenti, in numero massimo di cinque esperti nello specifico settore cui si riferisce l'oggetto del contratto;

Preso atto della limitata disponibilità e esperienza nel settore oggetto del contratto dei componenti interni alla stazione appaltante.

Ritenuto, alla luce di quanto sopra esposto, che la commissione possa essere così composta:

- 1) Dal Responsabile del Servizio Tecnico, Dott. Simone TORASSO, con funzioni di Presidente;
- 2) Dal sig. Gaspare ROSSO, Istruttore del Comune di Sommariva Perno;
- 3) Dall'Ing. Luca BERTOLUSSO, libero professionista, nato a Bra il 19.11.1976.

Ritenuto di nominare altresì segretario, con funzione di verbalizzazione delle operazioni compiute dalla commissione di aggiudicazione, il Responsabile Unico del Procedimento, Ing. Solange Pennazio, dipendente del Comune di Sommariva Perno.

Visti:

- l'art. 3 della Legge 241/90;
- l'art. 107 del D.Lgs 267/00,

DETERMINA

* di costituire, per le motivazioni in premessa, la Commissione di aggiudicazione per l'affidamento dei servizi tecnici di ingegneria ed architettura per esecuzione dei lavori di demolizione parte della sede scolastica e ampliamento del corpo di fabbrica principale all'esterno della sagoma esistente (CIG 6362789396 – CUP D27B15000250001) con i seguenti componenti:

- 1) PRESIDENTE: Dott. Simone TORASSO, Responsabile del Servizio Tecnico;
- 2) COMMISSARIO EFFETTIVO: sig. Gaspare ROSSO, Istruttore del Comune di Sommariva Perno;
- 3) COMMISSARIO EFFETTIVO: ing. Luca BERTOLUSSO, libero professionista.

* di assegnare l'incarico di verbalizzante della suddetta procedura di gara il Responsabile Unico del Procedimento, Ing. Solange Pennazio, dipendente del Comune di Sommariva Perno.

* di pubblicare il presente provvedimento sul sito del comune, nella sezione "Amministrazione trasparente".

