	[image: image1.jpg]

	Sezione Autonoma degli Edili - ANCE

CONFINDUSTRIA CATANIA

	
	

Prot. n. 32/AB

Spett.le

EDILIZIA PUBBLICA PRATESE

c.a. Ing. Federico Mazzoni (Presidente)

c.a. Geom. Fabio Cipriani (R.U.P.)

c.a. Avv. Nora Bacci (Presidente gara)

Oggetto: bando di gara per lavori di costruzione n. 2 edifici per complessivi n. 22 alloggi. Ente appaltante Edilizia Pubblica Pratese – Importo complessivo E. 2.101.663 - termine offerte 4 marzo 2011

Con riferimento al bando in oggetto, segnalatoci da alcune ns. imprese associate, abbiamo riscontrato le seguenti anomalie.
1. Nella clausola 23 del bando e al punto 11 del disciplinare, si dispone che l’ente prima dell’invio delle buste contenenti le offerte tecniche alla Commissione giudicatrice, sorteggerà il 10% delle imprese relative alle offerte ammesse, alle quali sarà richiesto di comprovare il possesso dei requisiti di capacità economico-finanziaria e tecnico-organizzativa tramite alcuni documenti da presentare, tra cui: elenco dei lavori eseguiti negli ultimi 3 anni il cui ammontare non può essere inferiore all’importo dell’appalto; dichiarazioni di almeno 2 istituti bancari; bilanci.
Tale prescrizione appare illegittima, poiché come tassativamente prescritto dall’art. 1 c. 3 del DPR 34/2000 “l’attestazione SOA costituisce condizione necessaria e sufficiente per la dimostrazione dell’esistenza dei requisiti di capacità economico-finanziaria e tecnico-organizzativa dell’impresa ai fini dell’affidamento di lavori pubblici”. Ancora, più esplicitamente il c. 4 prescrive che “le stazioni appaltanti non possono richiedere ai concorrenti la dimostrazione della qualificazione con modalità, procedure e contenuti diversi da quelli previsti dal presente titolo…”. Pertanto, come acclarato dall’Autorità di vigilanza cui cc.pp., la richiesta di “requisiti ulteriori” all’attestazione SOA, costituisce un’ingiustificata restrizione dell’accesso alla gara in contrasto con il DPR n. 34/2000, oltreché con il favor partecipationis cui devono uniformarsi le procedure di affidamento dei contratti pubblici (Parere n. Aut. Vig. cc.pp. n. 86/’09).
2. Nel disciplinare di gara (punto 11 pag. 16), è indicata la formula matematica per l’assegnazione del punteggio relativo all’offerta economica (ribasso), ove il punteggio massimo è di 35 punti che sarà assegnato all’offerta che eguaglia la percentuale di ribasso medio presentato dalle imprese ammesse. Nell’applicare la suddetta formula e nel caso specifico alle offerte recanti ribassi superiori al ribasso medio, il punteggio che sarà attribuito dalla commissione è inferiore al punteggio massimo e inferiore al punteggio attribuito alle offerte con ribasso inferiore al ribasso medio. Tale formula non solo non trova riscontro nell’allegato B del DPR n. 554/99 (richiamato dall’art. 91 dello stesso), ma da orientamento giurisprudenziale, si presta a censure di manifesta illogicità. Invero, in una fattispecie simile la giurisprudenza ha ritenuto che “la valutazione dell’elemento “prezzo” è ancorata a semplice proporzionalità o progressività, sicché al prezzo complessivamente più basso (n.d.r. cioè ribasso più alto) deve corrispondere necessariamente un punteggio complessivamente più alto” (Sent. Consiglio di Stato, sez. VI, n. 3404/09).
Per quanto sopra premesso e considerato, apparendo per i motivi su esposti che la procedura in oggetto viola le disposizioni in materia di lavori pubblici, si chiede a codesto ente appaltante di voler eliminare le denunciate anomalie, rettificando nei modi e termini di legge la documentazione di gara.

La presente deve considerarsi quale informativa in ordine all’intento di proporre ricorso giurisdizionale ai sensi dell’art. 243-bis del D.Lgs. n. 163/06 e ss.mm. ed ii.

In attesa di riscontro, l’occasione è gradita per porgere distinti saluti.

Catania, 1 marzo 2011

Il Funzionario

 Alessandra Bonafede

PAGE
[image: image1.jpg]95127 Catania - Viale Vittorio Veneto, 109 - Tel 095.7169285 - Fax 095.506480 - E-Mail: bonafede@ancecatania.it

