

COMUNE DI URBINO
SETTORE MANUTENZIONE PATRIMONIO PROGETTAZIONE OPERE PUBBLICHE

OGGETTO: BANDO DI GARA -FORNITURA DI CORPI ILLUMINANTI STRADALI A TECNOLOGIA LED DI VARIA POTENZA

CIG: 7711511C2E
CUP: B39G18000100004
CPV n.31712341
Importo taxa ANAC = € 30,00

Il Comune di Urbino indice la presente gara a procedura aperta ai sensi degli art. 60 e 95 comma 2 del D.Lgs. n° 50/2016 per l'affidamento di forniture di armature a Led di varia potenza

1.1) STAZIONE APPALTANTE

Comune di Urbino , via Puccinotti n. 3, 61129 Urbino (PU) – tel. 0722/309701 - codice NUTS: ITE 31.

Profilo di committente: www.comune.urbino.ps.it

Punti di contatto: Arch. Mara Mandolini – Responsabile della P.O. manutenzione patrimonio e progettazione OO.PP – tel. 0722/309715/704 – fax 0722/309720 – e-mail: mmandolini@comune.urbino.ps.it;

1.2) AMMINISTRAZIONE AGGIUDICATRICE

Comune di Urbino: Arch. Mara Mandolini – Responsabile della P.O. manutenzione patrimonio e progettazione OO.PP – tel. 0722/309715/704 – fax 0722/309720 – e-mail: mmandolini@comune.urbino.ps.it;

Responsabile Unico del Procedimento: Arch. Mara Mandolini – Responsabile della P.O. manutenzione patrimonio e progettazione OO.PP – tel. 0722/309715 – fax 0722/309720 – e-mail: mmandolini@comune.urbino.ps.it;

2) DOCUMENTAZIONE DI GARA

La documentazione di gara comprende:
- Capitolato Speciale D'Appalto e suoi allegati

La documentazione è allegata alla presente procedura di gara.

3) PUNTI DI CONTATTO PER RICHIESTE DI CHIARIMENTI E FORMA DELLE COMUNICAZIONI

Punti di contatto per richieste di chiarimenti

I chiarimenti inerenti la presente procedura di gara potranno essere richiesti **esclusivamente** al Responsabile Unico del Procedimento Arch. Mara Mandolini- Responsabile della P.O. manutenzione patrimonio e progettazione OO.PP – tel. 0722/309705 – 0722/309704;

Le informazioni di chiarimento o altro, inviate tramite la piattaforma Consip- Acquisti in Rete saranno evase, entro 2 giorni lavorativi dalla ricezione della richiesta di chiarimento e visibili a tutti.

Forma delle comunicazioni

Ad eccezione di quanto sopra previsto per le richieste di chiarimenti, il Comune, ai sensi dell'art.52 del D.Lgs. n.50/2016, provvederà ad effettuare tutte le comunicazioni relative alla presente gara sulla piattaforma elettronica Consip- Acquisti in Rete.

4) DESCRIZIONE DELL'APPALTO

La procedura di gara - così come indicato all'art. 1 del Capitolato Speciale d'Appalto - ha per oggetto l'affidamento della fornitura di apparecchi di illuminazione equipaggiati con sorgente luminosa a LED, da installare in sostituzione a quelli a scarica di gas o a vapori di mercurio ubicati in ambiente esterno e in ambito prevalentemente urbano.

La tipologia di apparecchi IP da fornire è di seguito riepilogata :

1. GRUPPO TIPOLOGICO A - Apparecchi di tipo stradale da installare su palo di altezza >5mt., principalmente a testa palo o a braccio adeguati all'illuminazione di strade urbane a traffico prevalentemente motorizzato con ottica stradale o asimmetrica;
2. GRUPPO TIPOLOGICO B - Apparecchi di tipo da Arredo Urbano da installare su palo di altezza = < 5mt. fuori terra , principalmente a testa palo o a braccio, adeguati all'illuminazione di strade a traffico prevalentemente residenziale o misto (veicolare – pedonale) o per l'illuminazione di aree a verde pubblico , con ottica stradale , asimmetrica e rotosimmetrica;

Codice CPV e tipologia dei Lavori

La fornitura ha come CPV il n.31712341-2: Diodi elettroluminescenti e comprende tutte le attività descritte nel Capitolato Speciale d'Appalto.

Luogo di esecuzione:

Comune di Urbino (PU) – Codice NUTES: ITE 31

5) VALORE DELLA FORNITURA, IMPORTO A BASE DI GARA E FINANZIAMENTO

Ai sensi dell'art. 35, comma 4, c. 9, lett. a), del D. Lgs. n. 50/2016 e s.m.i., il valore complessivo dell'appalto a base d'asta, è pari ad €108.550,00 (comprensivo di € 0,00 per il costo della sicurezza non soggetto a ribasso).

Subappalto

La Fornitura dovrà essere eseguita direttamente dall'aggiudicatario e il contratto non potrà essere ceduto, il subappalto è disciplinato dall'art. 105 del D.Lgs. n. 50/2016.

6) OPERATORI ECONOMICI AMMESSI A PARTECIPARE ALLA GARA

I consorzi di cui all'articolo 45, comma 2, lettere b) e c), del D.Lgs. n.50/2016 (**consorzi fra società cooperative di produzione e lavoro, consorzi tra imprese artigiane e consorzi stabili**), sono tenuti ad indicare, in sede di offerta, per quali consorziati il consorzio concorre; a questi ultimi è fatto divieto di partecipare, in qualsiasi altra forma, alla medesima gara; in caso di violazione sono esclusi dalla gara sia il consorzio sia il consorziato; in caso di inosservanza di tale divieto si applica l'articolo 353 del codice penale.

E' fatto divieto ai concorrenti di partecipare alla gara in più di un **raggruppamento temporaneo o consorzio ordinario di concorrenti**, ovvero di partecipare alla gara anche in forma individuale

qualora abbia partecipato alla gara medesima in raggruppamento o consorzio ordinario di concorrenti.

E' consentita la presentazione di offerte da parte dei soggetti di cui all'articolo 45, comma 2, lettere d) ed e), del D.Lgs. n.50/2016 (**raggruppamento temporaneo o consorzio ordinario di concorrenti**), anche se non ancora costituiti. In tal caso l'offerta deve essere sottoscritta da tutti gli operatori economici che costituiranno i raggruppamenti temporanei o i consorzi ordinari di concorrenti e contenere l'impegno che, in caso di aggiudicazione della gara, gli stessi operatori conferiranno mandato collettivo speciale con rappresentanza ad uno di essi, da indicare in sede di offerta e qualificato come mandatario, il quale stipulerà il contratto in nome e per conto proprio e dei mandanti.

Per quanto concerne la costituzione e la disciplina del raggruppamento temporaneo si rinvia a quanto stabilito dall'art.48 del D.Lgs. n.50/2016.

E' vietata l'associazione in partecipazione. Salvo quanto disposto ai commi 18 e 19 dell'art.48 del D.Lgs. n.50/2016, è vietata qualsiasi modificazione alla composizione dei raggruppamenti temporanei e dei consorzi ordinari di concorrenti rispetto a quella risultante dall'impegno presentato in sede di offerta. L'inosservanza di tali divieti comporta l'annullamento dell'aggiudicazione o la nullità del contratto, nonché l'esclusione dei concorrenti riuniti in raggruppamento o consorzio ordinario di concorrenti, concomitanti o successivi alle procedure di affidamento relative al medesimo appalto.

Alle **aggregazioni tra le imprese aderenti al contratto di rete**, di cui all'articolo 45, comma 2, lettera f) del D.Lgs. n.50/2016 si applicano, in quanto compatibili, le disposizioni di cui all'art.48 del medesimo decreto.

7) REQUISITI DI PARTECIPAZIONE

Requisiti di carattere generale (da dichiarare nella parte III del DGUEe)

- Mancanza delle cause di esclusione di cui all'art.80 del D. Lgs. n°50/2016 e ss.mm.ii.

Criteri di selezione (da dichiarare nella parte IV sezione A, sezione B e sezione C del DGUEe.

L'operatore economico deve soddisfare i criteri di selezione definiti a norma dell'art. 83 del D.Lgs. n. 50/2016.

In particolare, ai fini della sussistenza dei **requisiti di idoneità professionale (parte IV^A sezione A del DGUEe)**, i concorrenti, se cittadini italiani o di altro Stato membro residenti in Italia, devono:

1. essere iscritti nel registro della camera di commercio, industria, artigianato e agricoltura per attività oggetto di gara;
2. Nel caso di organismo non tenuto all'obbligo di iscrizione alla C.C.I.A.A., deve essere presentata la dichiarazione del legale rappresentante, con la quale si dichiara l'insussistenza del suddetto obbligo. In tale caso è necessaria la presentazione di copia dell'Atto Costitutivo e dello Statuto da cui risulti l'operatività del concorrente nel settore oggetto della presente gara;

Al cittadino di altro Stato membro non residente in Italia, è richiesta la prova dell'iscrizione, secondo le modalità vigenti nello Stato di residenza, in uno dei registri professionali o commerciali di cui all'allegato XVI del citato decreto, mediante dichiarazione giurata o secondo le modalità vigenti nello Stato membro nel quale è stabilito ovvero mediante attestazione, sotto la propria responsabilità, che il certificato prodotto è stato rilasciato da uno dei registri professionali o commerciali istituiti nel Paese in cui è residente.

In particolare, ai fini della sussistenza dei **requisiti di carattere economico-finanziario**, (parte IV^A sezione B) n°6 del DGUEe) i concorrenti, se cittadini italiani o di altro Stato membro residenti in Italia, devono:

aver realizzato nell'ultimo triennio (2015-2016-2017) un fatturato globale pari complessivamente ad un importo totale non inferiore a € 450.000,00 per il triennio, e non inferiore a € 150.000,00 per ognuno dei tre anni indicati.

Tale capacità deve essere comprovata, ai sensi dell'art. 86, comma 4, del D. Lgs. n. 50/2016 e dell'allegato XVII parte I ivi richiamato, mediante dichiarazione attestante di aver realizzato un fatturato globale pari ad almeno € 450.000,00 per l'ultimo triennio e pari ad almeno € 150.000,00 per ogni anno del medesimo triennio.

In particolare, ai fini della sussistenza dei **Requisiti di Capacità Tecnica-Professionale** (parte IV[^] sezione C) n°13 del DGUEE)

I concorrenti, al fine di dimostrare la propria **capacità tecnica e professionale**, devono **aver svolto**, negli anni 2015/2016/2017, almeno 1 (una) **fornitura analoga** a quello oggetto di gara (Fornitura di corpi illuminanti stradali a tecnologia led di varia potenza), per un importo non inferiore ad € **150.000,00** IVA esclusa.

Tale capacità deve essere comprovata, ai sensi dell'art. 86, comma 5, del D. Lgs. n. 50/2016.

8) SOPRALLUOGO

Non è previsto sopralluogo

9) DICHIARAZIONI, VERIFICA DELLE CONDIZIONI DI PARTECIPAZIONE, FALSITÀ IN ATTI E DICHIARAZIONI MENDACI

Dichiarazioni

Le istanze, le dichiarazioni sostitutive di certificazione o di atto di notorietà di cui agli artt.46 e 47 del D.P.R. n.445/2000, i certificati e ogni altro documento presentato dal concorrente in sede di gara devono essere redatti in lingua italiana o corredati di traduzione giurata.

L'autenticazione delle copie di atti e documenti deve essere ottenuta con le modalità previste dall'art.18 del D.P.R. n. 445/2000.

La dichiarazione sostitutiva di atto di notorietà di cui all'art.47 del D.P.R. n.445/2000 può riguardare anche il fatto che la copia di un atto o documento sia conforme all'originale (art.19 del decreto citato).

Le istanze e le dichiarazioni di cui al primo capoverso, sono sottoscritte digitalmente dall'interessato e presentate unitamente a copia fotostatica non autenticata di un documento di identità del sottoscrittore, ai sensi dell'art.38 del D.P.R. n.445/2000.

Verifica delle condizioni di partecipazione

La verifica della sussistenza delle condizioni di partecipazione (possessione dei requisiti di carattere generale, tecnico-organizzativo ed economico-finanziario) avviene, ai sensi dell'articolo 216, comma 13 del Codice, attraverso l'utilizzo del sistema AVCpass, reso disponibile dall'Autorità Anticorruzione con la delibera attuativa n. 111 del 20 dicembre 2012.

Pertanto, tutti i soggetti interessati a partecipare devono registrarsi al sistema AVCpass e acquisire il "PASSOE" di cui all'art. 2, comma 3.2, della succitata delibera, da produrre in sede di partecipazione alla gara assieme alla documentazione amministrativa.

In ogni caso, qualora si riscontrassero inadeguatezze del sistema, il Comune si riserva la possibilità di effettuare le verifiche in via documentale.

Falsità in atti e dichiarazioni mendaci

Chiunque rilascia dichiarazioni mendaci, forma atti falsi o ne fa uso nei casi previsti dal D.P.R. n. 445/2000 è punito ai sensi del codice penale e delle leggi speciali in materia (art.76 del decreto citato).

Pertanto, qualora l'esito delle verifiche delle condizioni di partecipazione non confermi le dichiarazioni del concorrente, quest'ultimo sarà escluso dalla gara con conseguente applicazione delle sanzioni previste dal sopra richiamato art.76.

10) ESECUZIONE DELLA FORNITURA

Durata

La consegna della fornitura come disciplinato dall'art 8 del capitolato speciale d'appalto, avverrà frazionatamente (in più soluzioni) a 30 giorni dalla richiesta della stazione appaltante con un lotto minimo di circa 270 corpi illuminanti.

Ai sensi dell'art. 32, comma 8, del D.Lgs. n. 50/2016, ricorrendo motivi di esecuzione del contratto in via d'urgenza, il Responsabile Unico del Procedimento può autorizzare la fornitura dell'appalto dopo che l'aggiudicazione definitiva sia divenuta efficace.

In tal caso, l'aggiudicatario dovrà ritenersi obbligato, non appena richiesto, a dare esecuzione alla fornitura nei modi previsti dal presente disciplinare di gara, dal Capitolato Speciale d'Appalto, dall'offerta e dal provvedimento di aggiudicazione.

Penali

Per quanto concerne le penali, si rinvia all'art 8 del Capitolato Speciale d'Appalto alla voce "modalità di consegna –penalità per ritardi"

Requisiti particolari di esecuzione

Per l'esecuzione del contratto non sono richiesti requisiti particolari di cui all'art.100 del D.Lgs. n.50/2016.

Obblighi in materia ambientale, sociale e del lavoro

Nell'esecuzione dell'appalto l'affidatario è tenuto al rispetto degli obblighi in materia ambientale, sociale e del lavoro stabiliti dalla normativa europea e nazionale, dai contratti collettivi e dalle disposizioni internazionali elencate nell'allegato X del D.Lgs. n.50/2016 (art.30, comma 3, del decreto citato).

Disciplina economica

Per la disciplina economica si rinvia agli articoli del capitolato speciale d'appalto .

11) PROCEDURA DI AGGIUDICAZIONE

La fornitura è affidata ai sensi degli artt. 60 (procedura aperta), 95 (criteri di aggiudicazione dell'appalto) comma 3 lett. a), 97 (offerte anormalmente basse) comma 3, del D. Lgs. n. 50/2016 e s.m.i., ovvero mediante procedura aperta, seguendo il criterio di aggiudicazione dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, con **esclusione delle offerte in aumento** e valutazione della congruità delle offerte che presentano sia i punti relativi al prezzo, sia la somma dei punti relativi agli altri elementi di valutazione, entrambi pari o superiori ai quattro quinti dei corrispondenti punti massimi previsti dal presente disciplinare di gara.

L'aggiudicazione potrà avvenire anche in presenza di una sola offerta ammissibile e valida, se ritenuta dalla stazione appaltante conveniente e idonea in relazione all'oggetto del contratto.

È facoltà del Comune di Urbino (PU) di non procedere all'aggiudicazione se nessuna offerta risulti conveniente o idonea in relazione all'oggetto del contratto e/o per ragioni di pubblico interesse.

L'aggiudicazione avverrà previa verifica, in applicazione degli articoli da 80 a 83 del D.Lgs. n.50/2016, della sussistenza dei seguenti presupposti:

- conformità dell'offerta ai requisiti, alle condizioni e ai criteri indicati nel presente bando e nei documenti di gara;
- provenienza dell'offerta da un offerente che non è escluso ai sensi dell'art.80 del D.Lgs. n.50/2016 e che soddisfa i criteri di selezione fissati nel presente bando ai sensi dell'art.83 del medesimo decreto;
- soddisfazione dell'offerta degli obblighi di cui all'art.30, comma 3, del D.Lgs. n.50/2016.

Sono considerate **inammissibili**, ai sensi dell'art.59 del D.Lgs. n.50/2016, le offerte:

- a) in relazione alle quali la commissione giudicatrice ritenga sussistenti gli estremi per informativa alla Procura della Repubblica per reati di corruzione o fenomeni collusivi;
- b) che non hanno la qualificazione necessaria;
- c) il cui prezzo supera l'importo posto dall'amministrazione aggiudicatrice a base di gara, stabilito e documentato prima dell'avvio della procedura di appalto.

Sono considerate **irregolari**, ai sensi dell'art.59 del D.Lgs. n.50/2016, le offerte

- a) che non rispettano i documenti di gara;
- b) che l'amministrazione aggiudicatrice ha giudicato anormalmente basse.

Le carenze di qualsiasi elemento formale della domanda possono essere sanate attraverso procedura di soccorso istruttorio di cui all'art.83, comma 9, del D.Lgs. n.50/2016. In caso di inutile decorso del termine di regolarizzazione, il concorrente è escluso dalla gara.

Costituiscono **irregolarità essenziali non sanabili** le carenze della documentazione che non consentono l'individuazione del contenuto o del soggetto responsabile della stessa.

Saranno inoltre **escluse** le offerte parziali, indeterminate, plurime, condizionate, in aumento o riferite ad offerta relativa ad altra gara o in variante.

12) CRITERI DI AGGIUDICAZIONE

L'aggiudicazione oggetto della presente fornitura è effettuata a favore dell'offerta economicamente più vantaggiosa ai sensi dell'art. 95 del D. Lgs. n. 50/2016 e s.m.i..

Più precisamente, la fornitura sarà aggiudicata all'offerta che avrà conseguito la somma più elevata dei punteggi attribuiti per l'offerta tecnica e per l'offerta economica secondo il metodo di valutazione di seguito descritto.

Il punteggio, considerando quello massimo di 100 punti, è attribuito in base ai seguenti elementi di valutazione:

ELEMENTI DI VALUTAZIONE	PUNTI
OFFERTA TECNICA	Max 85
OFFERTA ECONOMICA	Max 15
TOTALE	100

L'attribuzione del punteggio sarà effettuata ad insindacabile giudizio della Commissione valutatrice ad esito dell'esame dei progetti presentati sino ad un punteggio massimo attribuibile di 85 punti.

	CRITERI DI VALUTAZIONE		PUNTEGGIO MASSIMO
1	QUALITÀ DELLA PROPOSTA SOTTO IL PROFILO DELLA FUNZIONALITÀ Verrà valutato l'aspetto funzionale dell'apparecchio illuminante.	Sub criteri	Max 35
1.1	Semplicità e tempistica per l'installazione e relativi collegamenti alla rete	10	
1.2	Ingombro e maneggevolezza del corpo illuminante	05	
1.3	Semplicità, comodità, economicità e sicurezza degli interventi di manutenzione	10	
1.4	Semplicità, comodità ed economicità degli interventi di manutenzione sui moduli Led	10	
2	QUALITÀ DELLA PROPOSTA SOTTO IL PROFILO ESTETICO Consiste nella valutazione della più pregevole e innovativa configurazione e soluzione architettonica e la più apprezzabile gradevolezza estetica in termini di percezione visiva.		MAX 05

L'attribuzione del punteggio sarà effettuata ad insindacabile giudizio della Commissione valutatrice sulla base dei seguenti criteri:

La Commissione Giudicatrice dopo attenta lettura e confronto comparativo dei progetti in gara, provvederà all'unanimità all'attribuzione dei punteggi parziali di cui alla tabella sottostante assegnando, ad ogni singola offerta per ciascun criterio/subcriterio, un giudizio cui corrisponde un coefficiente compreso tra 0 e 1 come segue:

COEFF. CORRETTIVO

GIUDIZIO	COEFFICIENTE
Ottimo	1
Distinto	0,90
Buono	0,80
Discreto	0,70
Sufficiente	0,60
Insufficiente	0,00

	CRITERI DI VALUTAZIONE		PUNTEGGIO MASSIMO
3	<p>QUALITÀ DELLA PROPOSTA SOTTO IL PROFILO DEL RENDIMENTO TOTALE</p> <p>Il punteggio verrà assegnato considerando il costo del consumo di energia elettrica dell'apparecchio C_{EN} che il committente dovrà sostenere per tutta la durata dell'installazione. per definire il costo energetico dell'apparecchio (C_{EN}) viene indicata la formula che tiene conto degli esporsi previsti negli anni di installazione futuri dovuti al consumo di energia elettrica dell'apparecchio.</p>		Max 40

$$C_{EN} = \sum_{n=1}^{Dt} [(H_f \times W_{app} \times C_{EE}) \times (1 + T^A)^{-n}]$$

Dove :

Hf = ore medie di funzionamento annuale (4200h annuali)

WAPP = potenza totale assorbita dall'apparecchio in Kw (indicata nell'allegato offerta tecnica)

CEE = Costo energia in €/kWh (0,185 €/kWh)

TA = tasso di attualizzazione (3 %)

Dt = anni di durata dell'installazione (15 anni)

n = n-esimo anno di esercizio

Saranno messi a confronto i **CEN** dei concorrenti di ogni tipologia di calcolo indicata.

Alla tipologia con migliore C_{EN} verrà assegnato un punteggio $P_{REN} = 40$ punti, le altre offerte saranno valutate secondo la seguente formula:

$$P_{REN} = C_{EN} \text{ migliore} / C_{EN} \text{ considerato} \times 40 \text{ (punti)}$$

	CRITERI DI VALUTAZIONE		PUNTEGGIO MASSIMO
--	------------------------	--	-------------------

3	<p>GARANZIA La garanzia tecnica dovrà avere una durata minima di 5 anni dalla data di installazione, l'estensione di tale garanzia sarà considerata un fattore premiante (1 punto ogni anno in più offerto e fino ad un max di 5 punti). L'estensione temporale unita a termini di garanzia insufficienti non sarà ritenuta un fattore premiante</p>	Max 5
----------	--	--------------

Soglia di sbarramento: per poter accedere alla fase successiva relativa alla valutazione dell'offerta economica, il concorrente dovrà ottenere un punteggio complessivo per l'offerta tecnica pari ad almeno **54/85**. Pertanto il mancato raggiungimento del punteggio minimo comporterà la mancata apertura dell'offerta economica.

Per il calcolo di tutti i punteggi relativi all'offerta tecnica e all'offerta economica verranno utilizzati due decimali arrotondando il secondo decimale all'unità superiore qualora il terzo decimale sia uguale o superiore a 5.

2 – OFFERTA ECONOMICA – PREZZO DELLA FORNITURA: PUNTI 15

criteri per l'attribuzione dei punteggi

MAX 15 PUNTI

Il punteggio massimo attribuibile all'elemento "offerta economica" è di **punti 15/100**.

L'assegnazione del punteggio avviene proporzionalmente tra i concorrenti, attribuendo all'offerta più bassa, dunque più vantaggiosa, il massimo punteggio secondo le modalità di calcolo di seguito indicate.

Offerta più bassa x 15 = 15 PUNTI

Offerta più bassa

Offerta più bassa x 15 = x PUNTI

Ogni ulteriore singola offerta

13) MODALITÀ DI PRESENTAZIONE DELL'OFFERTA

Come indicato nella piattaforma elettronica acquisti in rete

14) DOCUMENTAZIONE AMMINISTRATIVA

Il concorrente deve inserire, sul Portale Acquisti in Rete P.A. oltre ai documenti richiesti, (Passo 1 di 5 - Documenti richiesti ai fornitori per la partecipazione) il

- 1) **Documento di gara unico europeo elettronico** (per brevità **DGUEe**) di cui all'art. 85 del D. Lgs. n. 50/2016 e s.m.i., pena l'esclusione, consistente in una dichiarazione formale da parte dell'operatore economico di non trovarsi in una delle situazioni di esclusione di cui all'art.80 del D. Lgs. n. 50/2016 e s.m.i. e di soddisfare i criteri di selezione di cui all'art.83 del D. Lgs. n. 50/2016 e s.m.i., redatta in conformità allo schema allegato al DM del Ministero delle Infrastrutture e dei Trasporti del 18 luglio 2016 e successive modifiche, secondo le indicazioni

sotto riportate.

Il DGUEE a partire dal 18 aprile 2018 **deve** essere predisposto esclusivamente in **formato elettronico**.

Modalità di compilazione del DGUEE

Per compilare il DGUEE in formato elettronico è necessario collegarsi al seguente indirizzo <https://ec.europa.eu/growth/tools-databases/espd/filter?lang=it>

Successivamente

- - dove è scritto “Chi è a compilare il DGUEE?”, selezionare “Sono un operatore economico”: comparirà la dicitura “Che operazione si vuole eseguire?”, selezionare “Importare un DGUEE”;
- caricare il file ESPD Request (richiesta di DGUEE) messo a disposizione dalla Stazione Unica Appaltante allegato alla documentazione di gara (il file è denominato “espd-request” ed è in formato XML);
- selezionare il Paese del compilatore;
- procedere con “AVANTI”

Il DGUEE dovrà quindi essere compilato a schermo, in ogni sua parte, scaricato in formato PDF, sottoscritto in firma digitale dai soggetti di cui al precedente punto 1), inserito nella piattaforma Acquisti in rete /RDO Fornitura di corpi illuminanti stradali a tecnologia LED - Documentazione Amministrativa.

Gli operatori economici possono riutilizzare il DGUEE compilato e utilizzato in una procedura di appalto precedente, purché confermino che le informazioni ivi contenute siano ancora valide e siano pertinenti rispetto alla procedura nel corso della quale intendono riutilizzare il DGUEE. Il modo più semplice di procedere, è inserire le informazioni nel DGUEE avvalendosi delle funzionalità messe appositamente a disposizione per mezzo del citato servizio DGUEE elettronico. Sarà, ovviamente, possibile riutilizzare le informazioni anche mediante altre forme di recupero dei dati (ad esempio, copia - incolla), contenuti negli strumenti elettronici (pc, tablet, server...) dell'operatore economico precedente.

Successivamente alla procedura di aggiudicazione, in fase di esecuzione del contratto d'appalto, il formulario per il DGUEE, opportunamente adattato, può essere utilizzato per presentare le dichiarazioni del subappaltatore ai fini dell'autorizzazione al subappalto.

L'operatore economico che partecipa per proprio conto e che non fa affidamento sulle capacità di altri soggetti per soddisfare i criteri di selezione deve compilare un solo DGUEE.

L'operatore economico che partecipa per proprio conto e che fa affidamento sulle capacità di uno o più altri soggetti deve assicurarsi che l'Amministrazione aggiudicatrice o l'Ente aggiudicatore riceva, insieme al proprio DGUEE, un DGUEE distinto che riporti le informazioni pertinenti (Cfr avvalimento-parte II^ sezione C) per ciascuno dei soggetti interessati.

Gli operatori economici che partecipano con le forme previste ai sensi dell'art. 45, comma 2, lettera d), e), f), g) e dell'art. 46, comma 1, lettera e) del D.Lgs. n.50/2016, dovranno presentare un DGUEE distinto per ciascun operatore partecipante e recante le informazioni richieste dalle parti da II a VI.

I consorzi di cui all'art. 45, comma 2, lettera b) e c) ed all'art. 46, comma 1, lettera f) del D.Lgs. n.50/2016, dovranno presentare DGUEE compilati, separatamente, dal consorzio e dalle consorziate esecutrici ivi indicate. Pertanto, nel DGUEE deve essere indicata la denominazione degli operatori economici facente parte del consorzio che eseguono le prestazioni oggetto del contratto.

Si evidenzia, per una corretta compilazione, che nella **parte II sezione B** devono essere indicate le generalità complete (**nome, cognome, data e luogo di nascita, codice fiscale**) di **tutti i soggetti in carica e cessati indicati all'art. 80 comma 3 del D.Lgs. n.50/2016 ivi compresi i procuratori e gli institori**.

Per maggiori informazioni sul DGUEE si rinvia al Regolamento di esecuzione (UE) 2016/7 della Commissione Europea del 05/01/2016 e alle Linee Guida del Ministero delle Infrastrutture e Trasporti 18/07/2016 n.3.

2) **Garanzia provvisoria pari ad € 2.177,00** (corrispondente al 2% del importo a base d'asta), e fatto salvo quanto previsto all'art. 93 comma 7 del D.Lgs. 50/2016 pena l'esclusione, sotto forma di cauzione o fideiussione a scelta dell'offerente, predisposta secondo le modalità di cui al richiamato art. 93 del D.Lgs. n.50/2016. Fermo restando il limite all'utilizzo del contante di cui all'art. 49, comma 1 del D.Lgs. 231/2007, la cauzione può essere costituita, a scelta dell'offerente, con bonifico, in assegni circolari o in titoli del debito pubblico garantiti dallo Stato al corso del giorno del deposito, presso la Tesoreria comunale sul c/c corrispondente al seguente **codice IBAN: IT 25N 02008 68703 000104048491** o presso le aziende autorizzate, a titolo di pegno a favore dell'amministrazione aggiudicatrice.

La garanzia fideiussoria a scelta dell'offerente:

- a) può essere rilasciata da imprese bancarie o assicurative che rispondano ai requisiti di solvibilità previsti dalle leggi che ne disciplinano le rispettive attività o rilasciata dagli intermediari finanziari iscritti nell'albo di cui all'articolo 106 del decreto legislativo 1° settembre 1993, n. 385, che svolgano in via esclusiva o prevalente attività di rilascio di garanzie e che siano sottoposti a revisione contabile da parte di una società di revisione iscritta nell'albo previsto dall'articolo 161 del decreto legislativo 24 febbraio 1998, n. 58 e che abbiano i requisiti minimi di solvibilità richiesti dalla vigente normativa bancaria assicurativa,
- b) deve essere predisposta sulla base del Regolamento con cui si adottano gli schemi di contratto tipo per la garanzia fidejussoria previste dagli artt. 103 comma 9 e 104 comma 9 del D. Lgs. 18 Aprile 2016 n. 50, che stabilisce i suddetti schemi tipo. Pubblicato sulla G.U.R.I. n.16/L del 10/04/2018 – Supplemento ordinario alla “Gazzetta Ufficiale” n.83 del 10/04/2018.
- c) deve avere validità per almeno 180 giorni decorrenti dal termine ultimo di presentazione dell'offerta,
- d) deve prevedere espressamente la rinuncia al beneficio della preventiva escussione del debitore principale, la rinuncia all'eccezione di cui all'articolo 1957, comma 2, del codice civile, nonché l'operatività della garanzia medesima entro quindici giorni, a semplice richiesta scritta della stazione appaltante,
- e) deve individuare come beneficiario il Comune di Urbino, via Puccinotti, 3 – 61029 Urbino (PU) – P.IVA 00654690411;
- f) in caso di costituendo raggruppamento temporaneo o consorzio ordinario di concorrenti o GEIE, deve essere intestata a tutti i soggetti facenti parte del raggruppamento,
- g) in caso di costituito raggruppamento temporaneo o consorzio o GEIE, deve essere intestata al mandatario con espressa indicazione che il soggetto garantito è il raggruppamento ovvero il consorzio ovvero il GEIE.

La garanzia fideiussoria deve essere prodotta in formato digitale nel rispetto delle seguenti modalità previste dal D.Lgs. n. 82/2005 (Codice dell'Amministrazione digitale) ovvero mediante

- la diretta produzione del documento informatico, ossia il file in formato p7m registrato su supporto informatico con firme digitali del contraente e del garante;
Alla luce del parere dell'Autorità Nazionale Anticorruzione n. 26 del 23 febbraio 2012, si precisa che l'autenticità della polizza o della firma digitale non può essere riscontrata dalla Commissione “ab externo” attraverso il collegamento al sito istituzionale del garante per la verifica del codice di controllo ivi riportato, trattandosi di soggetto terzo estraneo alla procedura di gara.

L'importo della garanzia, del suo eventuale rinnovo e della garanzia definitiva è ridotto delle percentuali previste dall'art. 93, comma 7, del D.Lgs. n.50/2016, se l'operatore economico, in sede di offerta, dichiara di voler fruire di tali benefici, dimostri il possesso dei relativi requisiti e lo documenti nei modi prescritti dalle norme vigenti.

(In caso di raggruppamento temporaneo orizzontale: il certificato di qualità dovrà essere posseduto da tutti gli operatori economici facenti parte del raggruppamento – in caso di raggruppamento temporaneo verticale: il certificato di qualità dovrà essere posseduto da tutti gli operatori economici facenti parte del raggruppamento ovvero se solo alcuni operatori economici sono in possesso della certificazione di qualità, essi potranno

godere del beneficio della riduzione sulla garanzia per la quota ad essi riferibile).

La garanzia provvisoria presentata dall'aggiudicatario sarà svincolata automaticamente al momento della sottoscrizione del contratto, mentre quella dei non aggiudicatari sarà svincolata entro trenta giorni dall'aggiudicazione con l'atto con cui si comunica l'aggiudicazione stessa.

Le irregolarità relative alla costituzione della garanzia provvisoria sono da ritenersi essenziali ma sanabili e, pertanto, danno luogo al pagamento della sanzione pecuniaria pari all'uno per mille del valore della gara.

- 3) **Dichiarazione di impegno del garante a rinnovare la garanzia per ulteriori 180 giorni**, ai sensi dell'art. 93, comma 5, del D.Lgs. n.50/2016, nel caso in cui alla scadenza di validità della garanzia provvisoria non sia ancora intervenuta l'aggiudicazione (in caso di costituendo raggruppamento temporaneo o consorzio ordinario di concorrenti, deve essere intestata a tutti i soggetti facenti parte del raggruppamento o consorzio, pena l'esclusione; in caso di costituito raggruppamento temporaneo o consorzio o GEIE, deve essere intestata al mandatario con espressa indicazione che il soggetto garantito è il raggruppamento ovvero il consorzio ovvero il GEIE, pena l'esclusione).

- 4) **PASSOE** rilasciato dall'Autorità Nazionale Anticorruzione.
L'operatore economico, al fine di permettere al Comune di verificare le condizioni di partecipazione attraverso la Banca Dati Nazionale dei Contratti Pubblici utilizzando il sistema AVCPass con le modalità previste dalla deliberazione dell'Autorità Nazionale Anticorruzione n. 111 del 20 dicembre 2012, deve produrre allegando, alla piattaforma copia in formato pdf, firmata digitalmente, del documento detto PASS dell'Operatore Economico (PassOE). Per la generazione di tale documento è necessario che ciascun operatore economico partecipante, assoggettabile alla verifica dei requisiti di carattere generale, tecnico-organizzativo ed economico finanziario, abbia un proprio amministratore iscritto ed abilitato ad operare sul sistema AVCPOE dell'Autorità con profilo di "Amministratore dell'operatore economico".
È pertanto onere dell'operatore economico attivarsi tempestivamente e coerentemente con le scadenze delle procedure di gara e registrarsi obbligatoriamente al sistema accedendo all'apposito link sul portale ANAC (Servizi ad accesso riservato - AVCPASS) secondo le istruzioni ivi contenute ai fini dell'ottenimento del PassOE.

- 5) In caso di costituendo raggruppamento temporaneo o costituendo consorzio ordinario di concorrenti o GEIE, pena l'esclusione, una **dichiarazione di intenti** sottoscritta dal legale rappresentante, firmata digitalmente, di ciascun soggetto partecipante al raggruppamento e con allegata fotocopia semplice di un documento d'identità del sottoscrittore ai sensi del D.P.R. n.445/2000, che indichi **(a)** l'intenzione di costituirsi in raggruppamento (e la tipologia del raggruppamento prescelto) o consorzio con l'indicazione del soggetto mandatario e dei mandanti **(b)** l'impegno che, in caso di aggiudicazione della gara, gli stessi conferiranno mandato collettivo speciale con rappresentanza al mandatario, il quale stipulerà il contratto in nome e per conto proprio e dei mandanti **(c)** l'impegno a conformarsi alla disciplina prevista dall'art. 48 del D.Lgs. n.50/2016 **(d)** la quota di partecipazione al raggruppamento **(e)** il dettaglio delle parti delle lavorazioni che ogni soggetto facente parte del raggruppamento o consorzio intende eseguire.
Le irregolarità relative alla dichiarazione di intenti sono da ritenersi essenziali ma sanabili e, pertanto, danno luogo al pagamento della sanzione pecuniaria pari all'uno per mille del valore della gara.

- 6) In caso di costituito raggruppamento temporaneo o consorzio ordinario di concorrenti o GEIE, pena l'esclusione, la **scrittura privata autenticata di costituzione del raggruppamento**, secondo quanto indicato all'art.48, commi 12 e 13, del D.Lgs. n.50/2016 e una **dichiarazione** sottoscritta dal legale rappresentante di ciascun operatore economico raggruppato o consorziato, e con allegata fotocopia semplice di un documento d'identità del sottoscrittore ai sensi del D.P.R. n.445/2000, contenente **(a)** l'indicazione della quota di partecipazione al

raggruppamento e **(b)** l'indicazione dettagliata delle parti delle lavorazioni che ogni soggetto facente parte del raggruppamento o consorzio intende eseguire. I documenti sopra indicati dovranno essere allegato alla piattaforma elettronica "Acquisti in Rete P.A." in formato p7m

Le irregolarità relative alla suddetta dichiarazione sono da ritenersi essenziali ma sanabili e, pertanto, danno luogo al pagamento della sanzione pecuniaria pari all'uno per mille del valore della gara.

- 7) In caso di consorzi stabili o consorzi fra società cooperative di produzione e lavoro o consorzi tra imprese artigiane l'atto costitutivo e una dichiarazione sottoscritta dal legale rappresentante di ciascun operatore economico consorziato e con allegata fotocopia semplice di un documento d'identità del sottoscrittore ai sensi del D.P.R. n.445/2000, contenente l'indicazione delle parti delle lavorazioni che ogni consorziato intende eseguire. I documenti sopra indicati dovranno essere allegato alla piattaforma elettronica "Acquisti in Rete P.A." in formato p7m

Le irregolarità relative alla suddetta dichiarazione sono da ritenersi essenziali ma sanabili e, pertanto, danno luogo al pagamento della sanzione pecuniaria pari all'uno per mille del valore della gara.

Il Comune si riserva la facoltà di verificare, nei confronti dei concorrenti, la veridicità delle dichiarazioni sostitutive rese in sede di gara mediante l'acquisizione dei relativi certificati e tramite accertamenti d'ufficio. Qualora tali verifiche non confermino le dichiarazioni rese, si procederà all'esclusione dalla gara, all'incameramento della cauzione provvisoria e alle necessarie comunicazioni alle competenti autorità. Tali verifiche verranno effettuate anche nei confronti dell'aggiudicatario e qualora quanto dichiarato in sede di gara non corrisponda a quanto risulti dai certificati e/o documenti prodotti e/o a quanto accertato d'ufficio del Comune, si procederà alla revoca dell'aggiudicazione, all'incameramento della cauzione provvisoria e alle necessarie comunicazioni alle competenti autorità. Si fa presente che in caso di dichiarazioni non veritiere troveranno applicazione le sanzioni previste dal D.P.R. n.445/2000.

La documentazione amministrativa, pena l'esclusione, non dovrà contenere alcuna indicazione che anticipi l'offerta economica.

15) OFFERTA TECNICA

Il concorrente deve allegare per consentire la valutazione dell'offerta tecnica la seguente documentazione:

1-MANUALE DI INSTALLAZIONE, USO E MANUTENZIONE

In fase di offerta dovrà essere fornito, in formato digitale, il Manuale di installazione, uso e manutenzione che deve illustrare almeno i seguenti punti:

- a) Descrizione delle caratteristiche costruttive e dimensionali degli apparecchi;
- b) Istruzioni di montaggio, uso manutenzione;
- c) Istruzioni di programmazione del sistema di regolazione del flusso luminoso;
- d) Schemi elettrici dei cablaggi;
- e) Descrizione parti di ricambio;
- f) Scheda per la manutenzione ordinaria e straordinaria che dovrà comprendere:
 - Scheda sinottica con indicazione del piano manutentivo;
 - Descrizione delle modalità di intervento delle operazioni consentite, di carattere programmatico, in loco;

- Descrizione delle modalità di intervento delle operazioni consentite, di carattere straordinario, in loco;
- Descrizione delle modalità di intervento delle operazioni consentite, di carattere programmatico, in officina;
- Descrizione delle modalità di intervento delle operazioni consentite, di carattere straordinario, in officina;
- Eventuale elenco delle operazioni di manutenzione a cura esclusiva del Fornitore dell'apparecchio.

N.B. Per ogni modalità di intervento dovranno essere espressamente indicati materiali, attrezzature e prodotti (ad esempio solventi, sgrassatori, vernici, colle, ecc.) necessari per le operazioni consentite.

- g) Termini di garanzia.
- h) Calcoli illuminotecnici e relativa attestazione come descritto al precedente punto 13.

2-CERTIFICAZIONI DI PRODOTTO E SCHEDE TECNICHE MATERIALI

Il concorrente deve allegare per consentire la valutazione dell'offerta tecnica la seguente documentazione rilasciata da un laboratorio accreditato o da un laboratorio operante sotto regime di sorveglianza da parte di un ente terzo indipendente **PER TUTTE LE TIPOLOGIE DI APPARECCHIO PROPOSTE:**

- a) Schede prodotto degli apparecchi offerti;
- b) Immagini, brochure, estratto del catalogo;
- c) Specifiche tecniche dei componenti elettrici installati e relative omologazioni; per la documentazione relativa agli alimentatori si faccia riferimento al paragrafo 14.2.1;
- d) Rapporto del rilievo fotometrico e colorimetrico dell'apparecchio sottoscritto dal responsabile tecnico del laboratorio e file in formato standard normalizzato (tipo "Eulumdat", IE-SNA 86, 91, 95 ecc...);
- e) Rapporto di prova attestante il soddisfacimento del fattore di mantenimento del flusso luminoso e del tasso di guasto totale (moduli led e alimentatori) dell'apparecchio in conformità ai requisiti della presente specifica;
- f) Dichiarazione di conformità CE;
- g) Test report prova di protezione dalle sovratensioni;
- h) Schede tecniche relative ai materiali impiegati per l'assemblaggio dell'apparecchio (ad esempio collanti, mastici, guarnizioni, ecc.);
- i) Schede tecniche relative alla finitura superficiale dei materiali offerti, in particolare:
 - Verniciatura
 - Zincatura
 - Ossidazione anodica
- j) Certificato ENEC di sicurezza elettrica dell'apparecchio in corso di validità con allegato test report nel quale venga esplicitamente indicato un sistema TLC a scelta del fornitore quale esempio di capacità del prodotto di soddisfare i requisiti minimi;
- k) Certificazione di compatibilità elettromagnetica EMC con allegato test report nel quale venga esplicitamente indicato un sistema TLC a scelta del fornitore quale esempio di capacità del prodotto di soddisfare i requisiti minimi;
- l) Certificato di prova relativa alla protezione dai campi elettromagnetici;

- m) Certificato di sicurezza fotobiologica;
- n) Certificato di prova di resistenza alle vibrazioni;
- o) Test report relativo ai particolari dell'involucro esterno dell'apparecchio in accordo alla norma UNI ISO 9227 per almeno 800h di esposizione in camera a nebbia salina;
- p) Test report di conformità alle reti ETSI TETRA in caso di utilizzo di un sistema di telecontrollo ad onde convogliate o radio;
- q) Curve di decadimento del flusso luminoso fornite dal costruttore dei LED alla temperatura di "Solder-Point" pari o superiore a quella misurata all'interno dell'apparecchio durante il normale funzionamento;
- r) Ad ogni curva di decadimento (con riferimento al precedente paragrafo q)) andrà allegato il certificato di misurazione della temperatura di "Solder-Point" calcolata all'interno dell'apparecchio durante il normale funzionamento.

3-DOCUMENTAZIONE RELATIVA AGLI ALIMENTATORI

Per gli alimentatori dovrà altresì essere prodotta la seguente documentazione:

- a) Dati tecnici essenziali: marca, modello, dimensioni, tensione in ingresso, corrente in ingresso, frequenza in ingresso, tipologie di lampade/moduli LED compatibili, rendimento nominale;
- b) Fattore di potenza per ogni valore di corrente previsto;
- c) Temperatura di funzionamento;
- d) Temperatura del contenitore – case temperature tc;
- e) Temperatura ambiente o campo di variazione della temperatura (minima e massima);
- f) Eventuali valori di dimensionamento oltre ai valori previsti dalle norme per l'immunità, relativamente alle sollecitazioni elettriche derivanti dalla rete di alimentazione;
- g) Per alimentatori dimmerabili: campo di regolazione del flusso luminoso, relativa potenza assorbita e fattore di potenza per ogni valore di corrente prevista;
- h) Per alimentatori telecontrollati: soppressione RFI e armoniche sulla rete, protocollo e tipologia di comunicazione.

L'offerta tecnica dovrà essere redatta in lingua italiana e sottoscritta mediante firma digitale:

- dal legale rappresentante del concorrente singolo o dell'operatore economico mandatario in caso di costituito raggruppamento temporaneo o consorzio ordinario di concorrenti;
- dal legale rappresentante di ciascun operatore economico facente parte del costituendo raggruppamento temporaneo o consorzio ordinario di concorrenti.

Nel caso in cui l'offerta sia sottoscritta da un procuratore, deve essere allegata, a pena di esclusione, copia della relativa procura notarile (generale o speciale), in formato pdf e firmata digitalmente.

L'offerta si riterrà impegnativa per il concorrente per 180 giorni decorrenti dalla data di scadenza per la presentazione della stessa.

Al concorrente aggiudicatario e ai concorrenti che, a seguito, dell'espletamento della procedura di gara, non risulteranno aggiudicatari, nulla sarà dovuto, a qualsiasi titolo, per lo svolgimento delle proposte presentate e di ogni altro servizio, onere o prestazione resosi necessario al fine della formulazione dell'offerta tecnica.

16) OFFERTA ECONOMICA

L'offerta economica dovrà indicare:

- il **prezzo offerto in ribasso rispetto all'importo posto a base d'asta (€ 108.550,00)**, che dovrà essere espresso in cifre e in lettere e in caso di discordanza tra le due indicazioni sarà ritenuta valida quella più conveniente per il Comune;

L'offerta economica, inoltre, dovrà essere redatta in lingua italiana e sottoscritta digitalmente da:

- dal legale rappresentante del concorrente singolo o dell'operatore economico mandatario in caso di costituito raggruppamento temporaneo.
- dal legale rappresentante di ciascun operatore economico facente parte del costituendo raggruppamento temporaneo.
- Nel caso in cui l'offerta sia sottoscritta da un procuratore, deve essere allegata, a pena di esclusione, copia della relativa procura notarile (generale o speciale), in formato pdf e firmata digitalmente.

L'offerta si riterrà impegnativa per il concorrente per 180 giorni decorrenti dalla data di scadenza per la presentazione della stessa.

Non sono ammesse offerte in aumento, parziali, condizionate, indeterminate o riferite solo a parte delle prestazioni oggetto della fornitura.

L'offerta economica verrà valutata al netto di Iva.

17) APERTURA DELLE OFFERTE

L'apertura delle offerte avverrà in seduta pubblica all'interno della piattaforma "Acquisti in Rete P.A.

- alla verifica della corretta e regolare presentazione della documentazione amministrativa ivi contenuta e del possesso delle condizioni di partecipazione in capo ai concorrenti al fine della loro ammissione alla gara sulla base delle dichiarazioni dagli stessi presentate;
- all'apertura - Offerta Tecnica

La commissione provvederà alla esamina della documentazione tecnica, esaurita la fase di ammissione dei concorrenti, in una o più **sedute riservate**, la Commissione di gara procederà alla valutazione delle offerte tecniche, assegnando i relativi punteggi sulla base dei criteri, sub-criteri e fattori di ponderazione indicati nel presente disciplinare.

Successivamente, in **seduta pubblica**, la cui data sarà comunicata ai concorrenti tramite la piattaforma elettronica entro le 24 ore precedenti, il seggio di gara:

- procederà all'apertura dell'– Offerta Economica, darà evidenza del ribasso offerto e attribuirà i relativi punteggi con le modalità indicate in precedenza.

In caso di parità di punteggio totale tra due o più concorrenti l'aggiudicazione avverrà nei confronti del concorrente con il miglior punteggio relativo all'offerta tecnica.

In caso di ulteriore parità di punteggio relativo all'offerta tecnica, per assegnare le rispettive posizioni in graduatoria il seggio di gara procederà ai sensi dell'art.77 del R.D. n.827/1924.

Il seggio di gara, nel corso della seduta pubblica in cui viene stilata la graduatoria provvisoria, valuterà anche **la congruità delle offerte**.

Saranno ritenute anormalmente basse le offerte che:

- **presenteranno sia i punti relativi al prezzo, sia la somma dei punti relativi agli altri elementi di valutazione, entrambi pari o superiori ai quattro quinti dei corrispondenti punti massimi previsti, ai sensi dell'art. 97, comma 3, del D.Lgs. n.50/2016 e/o**

La verifica di tali offerte sarà effettuata secondo il procedimento previsto dall'art.97 del D.Lgs. n.50/2016.

In apposita seduta pubblica, la stazione appaltante dichiarerà l'anomalia delle offerte che all'esito della verifica siano risultate non congrue e dichiarerà l'aggiudicazione in favore della migliore offerta ritenuta congrua.

Eventuale provvedimento di esclusione verrà notificato, tramite la piattaforma elettronica "Acquisti in Rete P.A." ai concorrenti ai sensi e nei termini di legge.

Non si darà luogo alla verifica di anomalia qualora sia stato ammesso alla gara un unico concorrente.

Ai sensi dell'art.95, comma 15, del D.Lgs. n.50/2016, ogni variazione che intervenga, anche in conseguenza di una pronuncia giurisdizionale, successivamente alla fase di ammissione,

regolarizzazione o esclusione delle offerte non rileva ai fini del calcolo di medie nella procedura, né per l'individuazione della soglia di anomalia delle offerte.

La Stazione Appaltante può decidere di non procedere all'aggiudicazione se nessun offerta risulti conveniente o idonea in relazione all'oggetto del contratto (art.95, comma 12 del D. Lgs. n°50/2016)

18) AGGIUDICAZIONE DEFINITIVA E STIPULA DEL CONTRATTO

Terminate le operazioni di gara, l'ufficio tecnico procederà nei confronti del primo in graduatoria, alla verifica del possesso delle condizioni di partecipazione prescritti dalla documentazione di gara. La proposta di aggiudicazione, così come risultante, verrà approvata con la determinazione dirigenziale di aggiudicazione definitiva dell'appalto.

L'aggiudicazione definitiva diventerà efficace dopo la verifica del possesso delle condizioni di partecipazione di cui sopra.

La comunicazione dell'aggiudicazione definitiva, ai sensi dell'art.76, comma 5, del D.Lgs. n.50/2016, ancorché sospesa nell'efficacia per la suddetta verifica, sarà immediatamente efficace nei confronti dei controinteressati (vedasi Adunanza Plenaria Consiglio di Stato, n. 32/2012). La stipulazione del contratto avverrà decorsi i termini di cui all'art. 32, commi 8 e seguenti, del D. Lgs. n°50/2016.

Ai fini della stipula del contratto si applicano le disposizioni previste dal D.Lgs. n.159/2011 in materia di prevenzione della delinquenza di stampo mafioso e di comunicazioni e informazioni antimafia.

Le controversie su diritti soggettivi, derivanti dall'esecuzione del contratto, comprese quelle conseguenti al mancato raggiungimento dell'accordo bonario previsto dall'art.205 del D.Lgs. n.50/2016, sono devolute alla giurisdizione ordinaria del Tribunale di Urbino.

Si informa, ai sensi dell'art. 209, comma 2, del D. Lgs. n. 50/2016 che il contratto non conterrà la clausola compromissoria.

19) INFORMAZIONI COMPLEMENTARI

Avvertenze generali

1. Comune di Urbino si riserva con provvedimento motivato in cui vengono esplicitate le ragioni, ivi compresa la mancata realizzazione definitiva delle forme di finanziamento ovvero la non convenienza, l'inidoneità, l'incongruità o l'invalidità delle offerte presentate, la più ampia potestà discrezionale che consentirà loro di revocare, sospendere, annullare o rinnovare la procedura di gara, prorogare i termini di presentazione delle offerte, non aggiudicare, non stipulare il contratto senza incorrere in responsabilità e/o azioni di richiesta danni, indennità o compensi di qualsiasi tipo, nemmeno ai sensi dell'art. 1337 e 1338 del c.c..
2. Il Comune di Urbino, qualora la presente procedura di gara andasse deserta o nessun operatore economico presenti offerta valida, si riserva la facoltà di affidare direttamente la fornitura a soggetto qualificato di fiducia.
3. In caso di eventuale contrasto tra le clausole del bando e quelle del Capitolato, dovrà sempre essere accordata prevalenza alle prime, atteso che il Capitolato assolve alla preminente funzione di predeterminare l'assetto negoziale degli interessi dell'Amministrazione e dell'impresa aggiudicataria in seguito all'espletamento della gara e non di regolamentare direttamente la procedura selettiva (v. Consiglio di Stato Sez. V 29 agosto 2006 n. 503).

Tracciabilità dei pagamenti

Il contratto è soggetto alle norme sulla tracciabilità dei flussi finanziari, così come disciplinata dall'[art. 3](#) e dall'[art. 6](#) della Legge 13 agosto 2010, n. 136 e dall'[art. 6](#) della Legge 17 dicembre 2010, n. 217 di conversione, con modificazioni, del Decreto Legge 12 novembre 2010, n. 187.

Spese

Le spese tutte inerenti all'appalto sono a carico dell'aggiudicatario ai sensi dell'art.8 del D.M. LL.PP. 145/2000.

Procedure di ricorso

Il presente bando, ai sensi del combinato disposto dell'art.204 D.Lgs. n.50/2016 e degli artt. 119 e 120 D.Lgs. n.104/2010, può essere impugnato unicamente mediante ricorso al T.A.R. Marche, corrente in Ancona via della Loggia n.24, entro 30 giorni dalla data di pubblicazione della medesima intesa come data di spedizione.

Accesso agli atti e divieto di divulgazione

Salvo quanto espressamente previsto nel D.Lgs. n.50/2006, in particolare all'art.53, il diritto di accesso agli atti della presente procedura è disciplinato dagli artt. 22 e seguenti della Legge n. 241/1990. I richiedenti pertanto hanno facoltà di esercitare il diritto di accesso agli atti del procedimento concorsuale ai sensi dell'art. 22 della Legge n. 241/1990, fatta salva la possibilità da parte dei concorrenti di escludere da tale accesso, indicandolo esplicitamente nella documentazione di gara, le informazioni fornite nell'ambito dell'offerta ovvero a giustificazione delle medesime, che costituiscano, secondo motivata e comprovata dichiarazione dell'offerente, segreti tecnici o commerciali. È fatto salvo quanto previsto dall'art.53, comma 6, del D.Lgs. n.50/2016.

Informativa sulla privacy

I dati personali conferiti ai fini della partecipazione alla gara dai concorrenti saranno raccolti e trattati ai fini del procedimento di gara e dell' eventuale e successiva stipula e gestione del contratto secondo le modalità e le finalità di cui all'art 13 e 14 del RGPD Regolamento UE 2016/679.