

COMUNE DI RIVERGARO
Provincia di Piacenza

SERVIZIO LL.PP. ATTIVITA' TECNOLOGICHE

COPIA

DETERMINAZIONE N. 217 del 20-04-2019 Registro Generale

Provvedimento interno n. 96

OGGETTO	PROCEDURA APERTA PER L'AFFIDAMENTO DELLA CONCESSIONE DEL SERVIZIO DI PUBBLICA ILLUMINAZIONE E RIQUALIFICA DEGLI IMPIANTI CON LA PREDISPOSIZIONE DEGLI STESSI A SERVIZI SMART CITIES DEL COMUNE DI RIVERGARO MEDIANTE IL RICORSO AL FINANZIAMENTO TRAMITE TERZI (CODICE CIG: 7435183B1A - CODICE CUP: D96G16003910004): AGGIUDICAZIONE E DICHIARAZIONE DI EFFICACIA DELL'AGGIUDICAZIONE ALLA A.T.I IREN RINNOVABILI S.P.A.- SANTA TERESA LIGHTING AND RENEWABLE ENERGY S.R.L. - CAP.823 ART.5
----------------	--

CIG: 7435183B1A

IL RESPONSABILE DEL SERVIZIO
geom. Celso Capucciati

VISTO il Decreto Legislativo 18 agosto 2000 n. 267;

VISTO l'art. 25 dello Statuto Comunale;

VISTO il D. Lgs 30.03.2001 n. 165;

VISTA la Legge 15.05.1997 n. 127 e successive modificazioni ed integrazioni;

VISTO il vigente Regolamento Comunale di Contabilità;

VISTA la delibera di C.C. n. 63 del 28.12.2018 ad oggetto: "Bilancio di Previsione triennale e aggiornamento Documento Unico di Programmazione (D.U.P.) 2019/2021";

VISTA la delibera di G.C. n. 1 del 11.01.2019 ad oggetto: "Piano Esecutivo di Gestione - triennio 2019/2021";

VISTO il decreto del Sindaco n. 13511 del 18.12.2018 con il quale il sottoscritto è stato nominato titolare dell'area di posizione organizzativa del Servizio Lavori Pubblici – Attività Tecnologiche;

Visto l'atto C.P. n. 16 del 26/07/2018 con cui il Consiglio Provinciale approvava lo schema di Convenzione disciplinante i rapporti tra la Stazione Unica Appaltante della Provincia di Piacenza e gli Enti aderenti;

Visto il Decreto Legislativo 18 aprile 2016 n. 50 "Codice dei contratti pubblici" e ss.mm.ii.

Richiamate:

- la Convenzione stipulata fra il Comune di Rivergaro e la Centrale Unica di Committenza della Provincia di Piacenza, registrata al n. 210 del 25/2/2015 del Registro delle Scritture Private della Provincia di Piacenza, successivamente prorogata sino al 31 luglio 2018;
- la successiva Convenzione stipulata in data 31 luglio 2018 tra il Comune di Rivergaro e la Stazione Unica Appaltante della Provincia di Piacenza (prot. n. 22616) registrata al n. 794 del

7/8/2018 del Registro delle scritture private della Provincia di Piacenza ai sensi dell'art. 37, comma 4, lett. a) del D.Lgs n. 50/2016;

- la Determinazione a contrattare n. 247 del 22 maggio 2018 del sottoscritto Responsabile del Settore Lavori Pubblici del Comune di Rivergaro, con la quale, fra l'altro, si determinava:
 - di procedere all'indizione della PROCEDURA APERTA PER L'AFFIDAMENTO DELLA CONCESSIONE DEL SERVIZIO DI PUBBLICA ILLUMINAZIONE E RIQUALIFICA DEGLI IMPIANTI CON LA PREDISPOSIZIONE DEGLI STESSI A SERVIZI SMART CITIES DEL COMUNE DI RIVERGARO MEDIANTE IL RICORSO AL FINANZIAMENTO TRAMITE TERZI (CODICE CIG: 7435183B1A - CODICE CUP: D96G16003910004) con durata di 20 anni;
 - di demandare l'espletamento della predetta procedura alla CUC della Provincia di Piacenza, oggi Stazione Unica Appaltante (SUA), ai sensi della Convenzione sopra richiamata;
 - di individuare quale criterio di aggiudicazione della predetta concessione quello dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo ai sensi dell'art. 95, comma 2, del medesimo Codice;
 - di individuare come Responsabile Unico del Procedimento (RUP) ai sensi dell'art. 31 D.Lgs. n. 50/2016 il sottoscritto Geom. Celso Capucciati, quale Responsabile del Servizio Lavori Pubblici del Comune di Rivergaro;
 - di prendere atto che la Responsabile della Fase di Affidamento (RFA) è la dott.ssa Elena Malchiodi, in qualità di Titolare della P.O. Centrale di Committenza ed Economato della Provincia di Piacenza;
 - di approvare tutti documenti di gara e di procedere all'acquisizione del Codice Identificativo di Gara (CIG) nonché del Codice Unico di Progetto (CUP);

Considerato che la Responsabile della Fase di Affidamento, dott.ssa Elena Malchiodi, Titolare della P.O. Centrale di Committenza ed Economato della Provincia di Piacenza, designata in forza di quanto previsto dall' art. 5, c. 2., lett. a) della sopra richiamata Convenzione, ha provveduto, fra l'altro:

- con proprio atto **DD n. 482 del 4/6/2018** alla pubblicazione, ai sensi della vigente normativa, dell'avviso di gara sulla Gazzetta Ufficiale della Repubblica Italiana e su un quotidiano a maggiore diffusione nazionale e su un quotidiano a diffusione locale;
- con proprio atto **DD n. 893 del 19/9/2018** ad ammettere alle successive fasi di apertura e valutazione delle offerte tecnica ed economica, il **COSTITUENDO R.T.I.** tra **IREN ENERGIA S.P.A.** con sede in (10143) Torino (TO), Corso Svizzera n. 95 - codice fiscale: 09357630012 (capogruppo 51%) e **SANTA TERESA LIGHTING AND RENEWABLE ENERGY S.R.L.**, con sede in (29010) GRAGNANO TREBBIENSE (PC), Via Madre Teresa di Calcutta n. 12 - codice fiscale: 01750500330,(mandante 49%) unico concorrente in gara, come risulta da apposito verbale datato 19/9/2018, ore 9.30 (in atti);

Richiamata la Determinazione Dirigenziale n. 1109 del 5/11/2018 con la quale il Dirigente dell'Ufficio di Staff Bilancio, Patrimonio e Acquisti della Provincia di Piacenza:

- ha preso atto:
 - della scadenza del termine fissato nei documenti di gara per la presentazione delle offerte (ore 12:00 del 17/9/2018);
 - dell'arrivo al protocollo dell'Ente, entro il suddetto termine, di n. 1 solo plico presentato dal succitato Costituendo R.T.I. tra le Società IREN ENERGIA S.P.A. e SANTA TERESA LIGHTING AND RENEWABLE ENERGY S.R.L.;
 - della necessità di procedere, pertanto, come previsto dall'art. 77 comma 1 del D.Lgs. 50/2016, alla nomina della Commissione giudicatrice relativa alla concessione di cui

trattasi, al fine della valutazione dell'offerta pervenuta, dal punto di vista tecnico ed economico, secondo le modalità e i criteri indicati nell'apposita sezione del Disciplinare di gara;

- ha proceduto, conseguentemente, sia ai sensi sia dell'art. 77 c. 12 che dell'art. 216 c. 12 del D.Lgs. 50/2016, nonché ai sensi del Provvedimento del Presidente della Provincia di Piacenza n. 91 del 2/9/2016 ad oggetto: "D.Lgs. 18 Aprile 2016 n. 50. Codice dei Contratti Pubblici relativi a lavori, servizi e forniture. Nomina della Commissione Giudicatrice. Criteri", alla nomina della predetta Commissione giudicatrice;

Rilevato che la Commissione giudicatrice ha proceduto:

- in seduta pubblica del 19/11/2018 (dalle ore 9:30 alle ore 9:50) all'apertura della busta "B" contenente l'offerta tecnica (verbale in atti);
- in seduta riservata del 19/11/2018 (dalle ore 9:50 alle ore 12:30) alla valutazione della predetta offerta, come risulta da apposito verbale (in atti);
- in seduta pubblica del 3/12/2018 (dalle ore 9:30 alle ore 9:50) come risulta da apposito verbale (in atti), alle seguenti attività:
 - alla comunicazione del punteggio attribuito all'offerta tecnica presentata dal Costituendo R.T.I.;
 - all'apertura della busta "C" contenente l'offerta economica;
 - alla valutazione della stessa;
 - a sottoporre a verifica di congruità l'offerta tecnica ed economica;
 - a rilevare la necessità di sottoporre a verifica di congruità l'offerta presentata dal costituendo R.T.I. posto che sia l'offerta tecnica che l'offerta economica presentate hanno ottenuto un punteggio superiore ai quattro quinti dei corrispondenti punti massimi previsti nel disciplinare di gara;
 - a estendere conseguentemente il verbale al RFA ai fini dell'accertamento della congruità dell'offerta, attraverso la richiesta di spiegazioni all'unico concorrente risultato primo in graduatoria avendo ottenuto un punteggio superiore alla soglia di anomalia
- in seduta riservata dell'8/1/2019 (dalle ore 9:30 alle ore 10:05), a supportare il sottoscritto RUP della gara, che esaminata la documentazione trasmessa dal costituendo R.T.I. con Pec del 17/12/2018, ha dichiarato congrua l'offerta presentata dal Costituendo R.T.I., ritenendo le spiegazioni fornite dettagliate e complete, idonee a dimostrare la capacità del Costituendo R.T.I. a gestire la commessa, sufficienti ad escludere l'incongruità dell'offerta;
- in seduta pubblica dell'8/1/2019 (dalle ore 10:10 alle ore 10:20) come risulta da apposito verbale (in atti) a comunicare che l'offerta dell'unico concorrente primo classificato è stata dichiarata congrua dal RUP e a formulare proposta di aggiudicazione a favore del **COSTITUENDO R.T.I.** tra **IREN RINNOVABILI S.P.A.**, con sede in (CAP 42123) Reggio Emilia (RE), Via Nubi di Magellano n. 30 - codice fiscale: 02184890354 e **SANTA TERESA LIGHTING AND RENEWABLE ENERGY S.R.L.**, con sede in (CAP 29010) GRAGNANO TREBBIENSE (PC), Via Madre Teresa di Calcutta n. 12 - codice fiscale: 01750500330;

Preso atto che IREN RINNOVABILI SPA comunicava, tramite PEC trasmessa il 17/12/2018, ore 17:34:01, (acquisita al protocollo provinciale del 18/12/2018 n. 37533), di essere subentrata a IREN ENERGIA SPA nella partecipazione alla gara in oggetto quale componente del Costituendo R.T.I. a seguito di atto di scissione parziale e subentro di IREN ENERGIA SpA in favore di IREN RINNOVABILI SpA come da rogito notaio dott. Carlo Maria Canali in data 25/9/2018, repertorio n. 63679, agli atti in copia;

Ritenuto che è ammissibile il subentro di un altro soggetto nella posizione di mandatario del R.T.I. a seguito di cessione di ramo d'azienda sempre che la cessione sia comunicata alla stazione

appaltante la quale dovrà verificare l'idoneità del cessionario e quindi il possesso in capo al medesimo dei requisiti richiesti per la partecipazione alla gara;

Dato atto che spetta al sottoscritto, in qualità di Responsabile del Servizio Lavori Pubblici e Attività Tecnologiche di questo Comune, approvare la proposta di aggiudicazione contenuta nel verbale datato 8/1/2019 (dalle ore 10.10 alle ore 10.20), provvedendo all'adozione della Determinazione di Aggiudicazione;

Ritenuto di approvare la proposta di aggiudicazione contenuta nel più volte citato verbale del 8/1/2019 (dalle ore 10.10 alle ore 10.20), aggiudicando la concessione di cui trattasi al **Costituendo R.T.I. tra IREN RINNOVABILI S.P.A, con sede in (CAP 42123) Reggio Emilia (RE), Via Nubi di Magellano n. 30 - codice fiscale: 02184890354 (capogruppo 51%) e SANTA TERESA LIGHTING AND RENEWABLE ENERGY S.R.L., con sede in (CAP 29010) GRAGNANO TREBBIENSE (PC), Via Madre Teresa di Calcutta n. 12 - codice fiscale: 01750500330 (mandante 49%)** alle condizioni normative previste nei documenti di gara, così come modificate ed integrate dalle offerte tecnica ed economica, fermo in particolare **lo sconto dello 0,75% sul canone annuo netto posto a base di gara** determinando un **canone annuo netto pari ad € 162.000,27**, di cui: euro 55.999,21 quale quota a titolo di corrispettivo per l'approvvigionamento di energia elettrica; euro 32.075,14 quale quota a titolo di corrispettivo per l'esercizio e la manutenzione degli impianti; euro 73.925,92 quale quota fissa ed immutabile per l'intera durata del contratto a titolo di ammortamento dell'investimento sostenuto dall'aggiudicatario) oltre oneri per la sicurezza annuali di euro 2.847,51 e IVA e fermo **lo sconto del 48,00 % sull'elenco prezzi unitari**;

Precisato:

- che il sottoscritto darà corso agli adempimenti previsti dall'art. 76, comma 5, lettera a), del D.Lgs. 50/2016;
- che, come previsto dall'art. 29 del D.Lgs. 50/2016, l'esito della presente procedura verrà pubblicato sul sito internet istituzionale della Provincia di Piacenza nella sezione dedicata alla Centrale Unica di Committenza, sottosezioni "Bandi Avvisi ed Esiti" e "Trasparenza – Art. 29 D.Lgs. 50/2016", nonché sul sito internet istituzionale del Comune di Rivergaro (PC) in osservanza di quanto previsto dagli artt. 23 e 37 del D.Lgs. 14/3/2013 n. 33 (Testo Unico della Trasparenza);
- che si provvederà altresì alla pubblicazione dell'esito della presente procedura sulla Gazzetta Ufficiale della Repubblica Italiana nonché su un principale quotidiano a diffusione nazionale e su un quotidiano a maggiore diffusione locale, a norma del DM 2 DICEMBRE 2016;
- che il relativo contratto verrà sottoscritto in forma pubblico-amministrativa ai sensi dell'art. 32 del D.Lgs. n. 50/2016;
- che ai sensi dell'art. 32 comma 10 lettera a) del D.Lgs 50/2016, non si applica al presente affidamento il termine dilatorio previsto dal comma 9 del medesimo articolo;

Atteso che il sottoscritto, in qualità di RUP ai sensi dell'art. 31 del D.Lgs. 50/2016:

- ha provveduto a chiedere all'interno della sezione SIMOG dell'ANAC il CIG relativo alla concessione in oggetto;
- provvederà alla pubblicazione della scheda di aggiudicazione sul SITAR (Sistema Informativo Telematico Appalti Regionale della regione Emilia- Romagna), che assolve anche l'obbligo di pubblicazione sul sito del Ministero delle Infrastrutture di cui al Decreto del Ministero dei Lavori Pubblici 6 Aprile 2001, n. 20,);
- provvederà al monitoraggio del contratto stesso all'interno del SITAR attraverso la compilazione e pubblicazione delle varie schede previste;

Dato atto:

- che la Stazione Unica Appaltante della Provincia di Piacenza con nota in data 07.03.2019 prot. n. 3033 ha comunicato di aver provveduto ad effettuare, anche nei confronti di IREN RINNOVABILI S.P.A., le verifiche circa la regolarità delle dichiarazioni rilasciate in fase di partecipazione alla procedura relativamente al possesso dei requisiti richiesti dal Disciplinare di gara:
 - mediante il sistema AVCPass dell'ANAC;
 - mediante consultazione della B.D.N.A. (Banca Dati Nazionale Antimafia) per quanto concerne la richiesta di Comunicazione antimafia ai sensi dell'art. 87 del D.Lgs. 159/2011;
- che la medesima Stazione Unica Appaltante della Provincia di Piacenza ha altresì comunicato:
 - che tutte le verifiche eseguite mediante il sistema AVCPass dell'ANAC hanno dato esito regolare così come le verifiche sino ad ora pervenute tramite consultazione della B.D.N.A. (Banca Dati Nazionale Antimafia);
 - che ad oggi sono ancora in fase istruttoria le seguenti comunicazioni antimafia: comunicazione richiesta in data 21/1/2019 nei confronti della Società IREN RINNOVABILI SpA. e comunicazione richiesta in data 31/10/2018 nei confronti del subappaltatore Valtellina SpA;
 - che l'art. 88, comma 4 bis del D.Lgs. 159/2011 prevede la possibilità, decorsi 30 gg dalla richiesta, di procedere alla stipula del contratto, sotto condizione risolutiva, anche in assenza della comunicazione antimafia, previa acquisizione dell'autocertificazione di cui all'articolo 89. In tal caso è fatto salvo il diritto di recesso dal contratto a favore del committente pubblico all'accertamento della sussistenza, successivamente alla stipula del contratto, di cause di decadenza, di sospensione o di divieto di cui all'art. 67 D.Lgs 159/2011;
 - che per i casi in esame sono decorsi i 30 gg previsti dall'art. 88, comma 4 bis, D.Lgs 159/2011;

Dato atto che per quanto concerne la parte contabile, che la spesa è prevista al capitolo 823 art. 5 del Bilancio Comunale;

Dato atto che per l'anno 2019 prevedendo l'avvio dal mese di giugno 2019 la spesa è così prevista :

canone annuo	euro	164.847,78 (162.000,27+ OO.SS.€ 2.847,51)/12 x 7 mensilità	= €	
				iva 22%
				= €
		21.155,47		

---		Giugno-dicembre 2019	Totale euro
117.316,68			

CHE per gli anni successivi dal 2020 al 2038 la spesa annua è così prevista

canone annuo	euro	164.847,78 (162.000,27+ OO.SS.€ 2.847,51)	= €	
				iva 22%
				= €
		36.266,52		

---		Canone annuo	Totale euro
201.114,30			

Che per i 5 mesi residui nell'anno 2039 gennaio-maggio la spesa annua è così prevista

canone annuo euro 164.847,78 (162.000,27+ OO.SS.€ 2.847,51)/12 x 5 mensilità = €
68.686,58

iva 22% = €

15.111,05

83.797,63

Gennaio-maggio 2039

Totale euro

Richiamati:

- il D.Lgs. 50/2016 (Nuovo Codice dei Contratti) e ss.ii.mm;
- il D.Lgs. 18.8.2000, n. 267 recante il Testo Unico delle leggi sull'Ordinamento degli Enti Locali, modificato ed integrato;
- il D. Lgs. 14/03/2013 n. 33 (Testo Unico della Trasparenza)
- il vigente Regolamento comunale di Organizzazione;
- il vigente Regolamento comunale di Contabilità;
- il vigente Statuto del Comune;

DISPONE

Per quanto indicato in narrativa:

1. prendere atto della **DD n. 893 del 19/9/2018** adottata dalla Responsabile della Fase di Affidamento della procedura con la quale si è provveduto ad ammettere alle successive fasi di apertura e valutazione delle offerte tecnica ed economica il **COSTITUENDO R.T.I.** tra **IREN ENERGIA S.P.A.** con sede in (10143) Torino (TO), Corso Svizzera n. 95 - codice fiscale: 09357630012 (capogruppo 51%) e **SANTA TERESA LIGHTING AND RENEWABLE ENERGY S.R.L.**, con sede in (29010) GRAGNANO TREBBIENSE (PC), Via Madre Teresa di Calcutta n. 12 - codice fiscale: 01750500330 (mandante 49%), unico concorrente in gara, come risulta da apposito verbale datato 19/9/2018, ore 9.30 (in atti);
2. prendere atto che **IREN RINNOVABILI SPA è subentrata a IREN ENERGIA SPA** nella partecipazione alla gara in oggetto quale componente del Costituendo R.T.I. a seguito di atto di scissione parziale e subentro di IREN ENERGIA SpA in favore di IREN RINNOVABILI SpA come da rogito notaio dott. Carlo Maria Canali in data 25/9/2018, repertorio n. 63679, agli atti in copia;
3. prendere atto dei verbali, sotto indicati, relativi alle sedute, pubbliche e riservate, tenute dalla Commissione giudicatrice per la valutazione dell'offerta, tecnica ed economica, e per la valutazione della congruità dell'offerta presentata dal **Costituendo R.T.I. tra IREN RINNOVABILI S.P.A.**, con sede in (42123) Reggio Emilia (RE), Via Nubi di Magellano n. 30 - codice fiscale: **02184890354 (capogruppo 51%) e SANTA TERESA LIGHTING AND RENEWABLE ENERGY S.R.L.**, con sede in (29010) GRAGNANO TREBBIENSE (PC), Via Madre Teresa di Calcutta n. 12 - codice fiscale: 01750500330 (mandante 49%) relativamente all'affidamento della CONCESSIONE DEL SERVIZIO DI PUBBLICA ILLUMINAZIONE E RIQUALIFICA DEGLI IMPIANTI CON LA PREDISPOSIZIONE DEGLI STESSI A SERVIZI SMART CITIES DEL COMUNE DI RIVERGARO MEDIANTE IL RICORSO AL FINANZIAMENTO TRAMITE TERZI (CODICE CIG: 7435183B1A - CODICE CUP: D96G16003910004):
 - seduta pubblica del 19/11/2018 (ore 9,30) per l'apertura della busta "B" contenente l'offerta tecnica;
 - seduta riservata del 19/11/2018 (ore 9,50) per la valutazione della predetta offerta;
 - seduta pubblica del 3/12/2018 (ore 10,00) per:

- la comunicazione del punteggio tecnico ottenuto dall'unico concorrente in gara;
 - l'apertura della busta "C" contenente l'offerta economica;
 - la valutazione della stessa;
 - la rilevazione dell'anomalia dell'offerta;
- seduta riservata dell'8/1/2019 (ore 9,30) per:
 - il supporto al sottoscritto RUP nella valutazione delle spiegazioni pervenute dall'offerente;
 - il supporto al sottoscritto RUP nella dichiarazione di congruità dell'offerta presentata dall'unico concorrente in gara;
 - seduta pubblica dell'8/1/2019 (ore 10,10) per:
 - la dichiarazione di congruità dell'offerta presentata dal concorrente in gara;
 - la formulazione della proposta di aggiudicazione della concessione in oggetto al Costituendo R.T.I. tra IREN RINNOVABILI S.P.A, con sede in (42123) Reggio Emilia (RE), Via Nubi di Magellano n. 30 - codice fiscale: 02184890354 e SANTA TERESA LIGHTING AND RENEWABLE ENERGY S.R.L., con sede in (29010) GRAGNANO TREBBIENSE (PC), Via Madre Teresa di Calcutta n. 12 - codice fiscale: 01750500330;
4. di approvare la suddetta proposta di aggiudicazione;
5. di aggiudicare, pertanto, il servizio in oggetto al **Costituendo R.T.I. tra IREN RINNOVABILI S.P.A, con sede in (42123) Reggio Emilia (RE), Via Nubi di Magellano n. 30 - codice fiscale: 02184890354 (capogruppo 51%) e SANTA TERESA LIGHTING AND RENEWABLE ENERGY S.R.L., con sede in (29010) GRAGNANO TREBBIENSE (PC), Via Madre Teresa di Calcutta n. 12 - codice fiscale: 01750500330 (mandante 49%)**, unico concorrente in gara, avendo comunque lo stesso presentato un'offerta ritenuta valida e congrua per questo Comune;
6. di dare atto che il sottoscritto Responsabile:
- ha provveduto a chiedere all'interno della sezione SIMOG dell'ANAC il CIG relativo alla concessione in oggetto;
 - provvederà alla pubblicazione della scheda di aggiudicazione sul SITAR (Sistema Informativo Telematico Appalti Regionale della regione Emilia- Romagna), che assolve anche l'obbligo di pubblicazione sul sito del Ministero delle Infrastrutture di cui al Decreto del Ministero dei Lavori Pubblici 6 Aprile 2001, n. 20);
 - provvederà al monitoraggio del contratto stesso all'interno del SITAR attraverso la compilazione e pubblicazione delle varie schede previste;
7. di prendere atto:
- che la Stazione Unica Appaltante della Provincia di Piacenza con nota in data 07.03.2019 prot. n. 3033 ha comunicato di aver provveduto ad effettuare, anche nei confronti di IREN RINNOVABILI S.P.A., le verifiche circa la regolarità delle dichiarazioni rilasciate in fase di partecipazione alla procedura relativamente al possesso dei requisiti richiesti dal Disciplinare di gara:
 - mediante il sistema AVCPass dell'ANAC;
 - mediante consultazione della B.D.N.A. (Banca Dati Nazionale Antimafia) per quanto concerne la richiesta di Comunicazione antimafia ai sensi dell'art. 87 del D.Lgs. 159/2011;

- che la medesima Stazione Unica Appaltante della Provincia di Piacenza ha altresì comunicato:
 - che tutte le verifiche eseguite mediante il sistema AVCPass dell'ANAC hanno dato esito regolare così come le verifiche sino ad ora pervenute tramite consultazione della B.D.N.A. (Banca Dati Nazionale Antimafia);
 - che ad oggi sono ancora in fase istruttoria le seguenti comunicazioni antimafia: comunicazione richiesta in data 21/1/2019 nei confronti della Società IREN RINNOVABILI SpA. e comunicazione richiesta in data 31/10/2018 nei confronti del subappaltatore Valtellina SpA;
 - che l'art. 88, comma 4 bis del D.Lgs. 159/2011 prevede la possibilità, decorsi 30 gg dalla richiesta, di procedere alla stipula del contratto, sotto condizione risolutiva, anche in assenza della comunicazione antimafia, previa acquisizione dell'autocertificazione di cui all'articolo 89. In tal caso è fatto salvo il diritto di recesso dal contratto a favore del committente pubblico all'accertamento della sussistenza, successivamente alla stipula del contratto, di cause di decadenza, di sospensione o di divieto di cui all'art. 67 D.Lgs 159/2011;
 - che per i casi in esame sono decorsi i 30 gg previsti dall'art. 88, comma 4 bis, D.Lgs 159/2011;
8. che il contratto sarà regolato in particolare:
- dal D.Lgs. 50/2016 e ss.ii.mm.;
 - dal Capitolato Speciale e dal Progetto Definitivo e da tutti gli altri documenti tecnici posti a base di gara, integrati e modificati dall'offerta tecnica, nonché dall'offerta economica, fermo in particolare lo sconto dello 0,75% sul canone annuo netto posto a base di gara determinando un canone annuo netto pari ad € 162.000,27 (di cui euro 55.999,21 quale quota a titolo di corrispettivo per l'approvvigionamento di energia elettrica; euro 32.075,14 quale quota a titolo di corrispettivo per l'esercizio e la manutenzione degli impianti; euro 73.925,92 quale quota fissa ed immutabile per l'intera durata del contratto a titolo di ammortamento dell'investimento sostenuto dall'aggiudicatario) oltre oneri per la sicurezza annuali di euro 2.847,51 IVA e fermo lo sconto del 48,00 % sull'elenco prezzi unitari;
9. di dare atto:
- che il relativo contratto verrà sottoscritto in forma pubblico-amministrativa ai sensi dell'art. 32 del D.Lgs. n. 50/2016, prevedendo espressamente il diritto di recesso ex art. 88, comma 4 bis del D.Lgs. 159/2011 in caso di accertamento della sussistenza, successivamente alla stipula del contratto, di cause di decadenza, di sospensione o di divieto di cui all'art. 67 D.Lgs 159/2011;
 - che ricorrendo, relativamente alla concessione di cui trattasi, la fattispecie prevista dall'art. 32, c. 10 lett. a) del D.Lgs. 50/2016, non trova applicazione il termine dilatorio di cui al comma 9 del medesimo articolo;
10. dichiarare ai sensi dell'art. 32, comma 7 del D. Lgs. n. 50/2016 l'efficacia dell'aggiudicazione;
11. di dare corso agli adempimenti previsti dall'art. 76 comma 5, lettera a), del D.Lgs. 50/2016;
12. di dare atto:
- che la SUA della Provincia di Piacenza provvederà alla pubblicazione dell'esito della presente procedura come segue:
 - sul sito internet istituzionale della Provincia di Piacenza nella sezione dedicata alla Centrale Unica di Committenza, sottosezioni "Bandi Avvisi ed Esiti" e "Trasparenza – Art. 29 D.Lgs. 50/2016",

- sulla Gazzetta Ufficiale della Repubblica Italiana nonché su un principale quotidiano a diffusione nazionale e su un quotidiano a maggiore diffusione locale, a norma del DM 2 DICEMBRE 2016;
- che il sottoscritto RUP provvederà alla pubblicazione dell'esito della presente procedura sul sito internet istituzionale del Comune di Rivergaro (PC) in osservanza di quanto previsto dagli artt. 23 e 37 del D.Lgs. 14/3/2013 n. 33 (Testo Unico della Trasparenza);

13. di dare atto inoltre:

- che per quanto concerne la parte contabile che la spesa è prevista al capitolo di Bilancio comunale n. 823 art.5.;
- che per l'anno 2019 prevedendo l'avvio dal mese di giugno 2019 la spesa è così prevista:
canone annuo € 164.847,78 (€ 162.000,27 + OO.SS. € 2.847,51)/12 x 7 mensilità =

96.161,21			
		iva 22%	= €

21.155,47

117.316,68

	Giugno-dicembre 2019	Totale	euro
--	----------------------	--------	------

- che per gli anni successivi, dal 2020 al 2038, la spesa annua è così prevista:
canone annuo € 164.847,78 (€ 162.000,27 + OO.SS. € 2.847,51) = €

164.847,78

	iva 22%	= €
--	---------	-----

36.266,52

201.114,30

	Canone annuo	Totale	euro
--	--------------	--------	------

- Che per i 5 mesi residui nell'anno 2039 gennaio-maggio la spesa annua è così prevista
Canone annuo € 164.847,78 (€ 162.000,27+ OO.SS. €2.847,51)/12 x 5 mensilità =

68.686,58

	iva 22%	= €
--	---------	-----

15.111,05

83.797,63

	Gennaio-maggio 2039	Totale	euro
--	---------------------	--------	------

14. Richiamate la delibera di g.c.n.47 del 07.07.2017 e la determinazione a contrattare n.247 del 22.5.2018 che relativamente alla liquidazione per funzioni tecniche citano:

“**che** : ai sensi del dlgs.n.50 del 18.04.2016 art. 113 deve essere prevista la somma di competenza per le funzioni tecniche nel limite massimo del 2% sulla somma posta a base di gara , da ripartire con il Regolamento di Ripartizione incentivo in fase di approvazione, fra le varie figure dell'Ufficio tecnico comunale che hanno contribuito alle varie fasi d'appalto, compresa la quota di competenza della C.U.C. Provinciale di Piacenza per il supporto in fase di gara d'appalto, come previsto dallo stesso art.113 dlgs.50/2016 punto 5. Dato atto tuttavia che detta somma sarà determinata successivamente all'approvazione del Regolamento di ripartizione incentivi (art.113_dlgs.50/2016 e ss.mm.ii.) e, come da comunicazione New Energy System srl (prot.6232

del 29.06.2017) al fine della sostenibilità economica dell'appalto non può essere inserita nelle somme previste nella variante al progetto definitivo PARTE 2- 2.1 –B-oneri aggiuntivi (iva inclusa), e pertanto l'amministrazione comunale provvederà successivamente ad assumere l'impegno di spesa e liquidare le relative competenze in base al redigendo Regolamento di ripartizione incentivo; “

DI DARE ATTO PERTANTO che con apposito capitolo di spesa verranno liquidate, dal responsabile individuato dal Regolamento di ripartizioni funzioni tecniche, le somme relative all'incentivo per funzioni tecniche come previsto dall'art. 113, comma 2, D.Lgs n. 50/2016 e relativo Regolamento Comunale per ripartizione dell'incentivo per funzioni tecniche, oltre alle somme previste dalla convenzione per funzioni CUA approvata con delibera di C.C.n.29 del 28.07.2018; Dando atto che l'Amministrazione Provinciale di Piacenza ha espletato il supporto per l'espletamento della gara d'appalto, il geom. Celso Capucciati ha espletato l'attività di R.U.P. ,l'arch. Sara Scaringella è individuata quale a) altre figure uffici che predispongono atti amministrativi/contratti b) direttore per l'esecuzione;

15. di dare altresì atto che lo scrivente Responsabile, per quanto con la presente disposto, non si trova in condizione di conflitto d'interesse ai sensi del D.Lgs. 50/2016 art. 42, nonché ai sensi del vigente Piano Anticorruzione, e specificatamente che sul procedimento di cui all'oggetto non sussistono ai sensi degli art. 6 e 7 del D.P.R.16/4/2013, n.62 situazioni di conflitto di interessi di qualsiasi natura, anche potenziale, con interessi personali, dei conviventi, di parenti, di affini entro il secondo grado;

16. di dare infine atto che il presente provvedimento è funzionale all'efficace svolgimento delle competenze assegnate alla scrivente Struttura.

17. di liquidare la ditta SOLAMENTE previa presentazione di regolare fattura elettronica (codice univoco Comune - Servizio Lavori Pubblici: 14H52F) completa di indicazione del numero e data della presente determinazione, numero CIG e conto corrente dedicato, e che riporti la seguente dicitura: “iva da versare a cura del cessionario o committente ai sensi dell'art.17 ter del DPR nr. 633/1972”.

Rivergaro, 20-04-2019

IL RESPONSABILE DEL SERVIZIO LL.PP. ATTIVITA' TECNOLOGICHE
(F.to geom. Celso Capucciati)

VISTO DI REGOLARITA' CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA**(art. 153, comma 5, D. Lgs 267/2000)**

Si appone il visto di regolarità contabile attestante la copertura finanziaria della presente determinazione che, pertanto, in data odierna diviene esecutiva (art. 183, c. 7, D. Lgs 18.8.2000, n. 267).

PROCEDURA APERTA PER L'AFFIDAMENTO DELLA CONCESSION N. 320 del 20-04-2019 a Competenza CIG 7435183B1A		
Missione Programma 5° livello 10.05-1.03.02.15.015 Contratti di servizio per l'illuminazione pubblica		
<i>Capitolo</i> 823 <i>Articolo</i> 5 CANONE DI CONCESSIONE DEL SERVIZIO DI PUBBLICA ILLUMINAZIONE E RIQUALIFICA DEGLI IMPIANTI		
<i>Causale</i>	PROCEDURA APERTA PER L'AFFIDAMENTO DELLA CONCESSIONE DEL SERVIZIO DI PUBBLICA ILLUMINAZIONE E RIQUALIFICA DEGLI IMPIANTI CON LA PREDISPOSIZIONE DEGLI STESSI A SERVIZI SMART CITIES DEL COMUNE DI RIVERGARO MEDIANTE IL RICORSO AL FINANZIAMENTO TRAMITE T	
<i>Importo</i>	2019	€. 117.316,68
<i>Importo</i>	2020	€. 201.114,30
<i>Importo</i>	2021	€. 201.114,30
<i>Importo</i>	2022	€. 201.114,30
<i>Importo</i>	2023	€. 201.114,30
<i>Importo</i>	2024	€. 201.114,30
<i>Importo</i>	2025	€. 201.114,30
<i>Importo</i>	2026	€. 201.114,30
<i>Importo</i>	2027	€. 201.114,30
<i>Importo</i>	2028	€. 201.114,30
<i>Importo</i>	2029	€. 201.114,30
<i>Importo</i>	2030	€. 201.114,30
<i>Importo</i>	2031	€. 201.114,30
<i>Importo</i>	2032	€. 201.114,30
<i>Importo</i>	2033	€. 201.114,30
<i>Importo</i>	2034	€. 201.114,30
<i>Importo</i>	2035	€. 201.114,30
<i>Importo</i>	2036	€. 201.114,30
<i>Importo</i>	2037	€. 201.114,30
<i>Importo</i>	2038	€. 201.114,30
<i>Importo</i>	2039	€. 83.797,63

Rivergaro, 20-04-2019

IL RESP. SERVIZIO FINANZIARIO

(F.to dott. Achille Menzani)

ATTESTATO DI PUBBLICAZIONE

Si attesta che la presente determina viene pubblicata all' Albo Pretorio on line del Comune di Rivergaro in data **20-04-2019** e vi rimarrà per quindici giorni consecutivi.

Rivergaro, 20-04-2019

IL RESPONSABILE DEL SERVIZIO LL.PP. ATTIVITA' TECNOLOGICHE
(F.to geom. Celso Capucciati)