


Comune di Santa Maria a Monte

Provincia di Pisa

SETTORE 3 - POLITICHE DEL TERRITORIO E LAVORI PUBBLICI

Determinazione n° 220 del 20/11/2017

OGGETTO: PROCEDURA NEGOZIATA SVOLTASI ATTRAVERSO PIATTAFORMA TELEMATICA START PER L'AFFIDAMENTO IN APPALTO DEI LAVORI DI "MANUTENZIONE STRADE E PARCHEGGI" – APPROVAZIONE VERBALI DI GARA - AGGIUDICAZIONE DEFINITIVA SOTTO CONDIZIONE DI EFFICACIA – APPROVAZIONE NQE – IMPEGNO DI SPESA (MUTUO CDP N. 6038643) – CIG 7251806B9D – DITTA VESCOVI RENZO SPA

RESPONSABILE DEL SETTORE

SERVIZIO LAVORI PUBBLICI

Decisione:

Il Responsabile del Settore 3 Dott. Luigi Degl'Innocenti, nominato con Decreto Sindacale n. 15/2017

APPROVA il verbale della seduta di gara del 09/11/2017 e il verbale di verifica di congruità dell'offerta del 17/11/2017, agli atti dell'Ufficio Segreteria Generale Gare e Contratti;

AGGIUDICA DEFINITIVAMENTE l'affidamento dei lavori di "Manutenzione strade e parcheggi" all'impresa VESCOVI RENZO SPA con sede in Lamporecchio (PT) via L. da Vinci, 42 CAP 51035 P.IVA e cod. fisc. 0040886 047 6 che ha offerto il ribasso del 33,25% (trentatrevirgolaventicinque) sull'importo di € 105.195,16 (euro centocinquemilacentonovantacinque//16) oltre € 3.304,33 (euro tremilatrecentoquattro//33 per costi indiretti della sicurezza non soggetti a ribasso per un importo contrattuale di € 73.522,10 (settantatremilacinquecentoventidue//10);

CONDIZIONA L'EFFICACIA della presente determinazione di aggiudicazione all'esito positivo della verifica dei requisiti di legge previsti dall'art. 32 c. 7 del D.Lgs 50/2016 s.m.i.

DA' ATTO che come previsto dall'art. 32 comma 7 del D. Lgs 50/2016 si procederà alla verifica del possesso dei requisiti di legge in capo alla ditta aggiudicataria e al momento dell'esito positivo delle verifiche con successivo atto verrà disposta l'efficacia dell'aggiudicazione ai sensi di legge;

DISPONE l'invio delle comunicazione di cui all'art. 32 comma 9 del D. Lgs 50/2016 ss.mm.ii..

DA' ATTO che si procederà, trascorsi i 35 giorni (termine stand-still) dall'invio dell'ultima comunicazione alle ditte partecipanti, alla stipula del contratto di appalto secondo le condizioni

economiche presentate in sede di gara.

APPROVA a seguito di quanto sopra riportato il Nuovo Quadro Economico della spesa, che risulta il seguente:

NUOVO QUADRO ECONOMICO			
A	LAVORI		
1	Importo lavori soggetti a ribasso		€ 105.195,16
2	di cui costo della manodopera	€ 9.257,90	
3	di cui oneri della sic. interni	€ 331,84	
4	Ribasso offerto pari al	33,25%	€ 34.977,39
5	Importo lavori al netto del ribasso		€ 70.217,77
6	Costi della sicurezza da PSC non soggetti a ribasso		€ 3.304,33
	<i>totale lavori</i>		€ 73.522,10
B	SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE		
1	IVA lavori	22%	€ 16.174,86
2	Spese per ANAC		€ 225,00
3	Prove di laboratorio sui materiali da costruzione		€ 1.500,00
4	Incarico esterno coordinamento della sicurezza (compresa IVA e cassa)		€ 1.560,00
5	Accantonamento art. 113 D.Lgs. 50/2016 (2%)	80%	€ 1.735,99
		20%	€ 434,00
6	Arrotondamenti, imprevisti e lavori in economia		€ 2.175,63
7	Economie derivanti dal ribasso		€ 42.672,42
	<i>totale somme a disposizione</i>		€ 66.477,90
	TOTALE A+B		€ 140.000,00

IMPEGNA l'importo di € 89.696,96 a favore dell'impresa VESCOVI RENZO SPA sul CAP. 2491/2 "Manutenz. straord. strade e piazze - fin. mutuo" cod. dei conti finanziario 2.02.01.09.012 O.G. 69/2017 MUTUO CDP pos. N. 6038643.

Motivazione:

VISTA la Deliberazione di G.C. n. 95 del 27/06/2017 e la Determina Settore 3 n. 197 del 24/10/2017 con la quale è stato approvato il progetto di fattibilità tecnica ed economica - definitivo - esecutivo relativo al progetto denominato "Manutenzione strade e parcheggi";

VISTA la procedura negoziata attivata mediante determina a contrarre n. 198/2017, ai sensi dell'art. 36 comma 2 del D.Lgs 50/2016, relativamente all'appalto dei lavori di "Manutenzione strade e parcheggi";

PRESO ATTO che la data di scadenza entro la quale dovevano pervenire le offerte era stata fissata per il giorno 09/11/2017 e che sono pervenute n. 8 offerte;

VISTO il verbale della seduta di gara del 10/11/2017 e il verbale di verifica di congruità dell'offerta del 17/11/2017, agli atti dell'Ufficio Segreteria Generale Gare e Contratti, con i quali è stata

disposta l'aggiudicazione a favore dell'impresa VESCOVI RENZO SPA con sede in Lamporecchio (PT) via L. da Vinci, 42 CAP 51035 P.IVA e cod. fisc. 0040886 047 6 che ha offerto il ribasso del 33,25% (trentatrevirgolaventicinque) sull'importo di € 105.195,16 (euro centocinquemilacentonovantacinque//16) oltre € 3.304,33 (euro tremilatrecentoquattro//33 per costi indiretti della sicurezza non soggetti a ribasso per un importo contrattuale di € 73.522,10 (settantatremilacinquecentoventidue//10);

RITENUTO NECESSARIO approvare i verbali di gara per il progetto di " Manutenzione strade e parcheggi";

RITENUTO NECESSARIO AGGIUDICARE DEFINITIVAMENTE alle condizioni economiche presentate in sede di gara, l'appalto dei lavori di " Manutenzione strade e parcheggi" all'impresa VESCOVI RENZO SPA con sede in Lamporecchio (PT) via L. da Vinci, 42 CAP 51035 P.IVA e cod. fisc. 0040886 047 6 che ha offerto il ribasso del 33,25% (trentatrevirgolaventicinque) sull'importo di € 105.195,16 (euro centocinquemilacentonovantacinque//16) oltre € 3.304,33 (euro tremilatrecentoquattro//33 per costi indiretti della sicurezza non soggetti a ribasso per un importo contrattuale di € 73.522,10 (settantatremilacinquecentoventidue//10);

RITENUTO NECESSARIO CONDIZIONARE L'EFFICACIA della presente determinazione di aggiudicazione all'esito positivo della verifica dei requisiti di legge previsti dall'art. 32 c. 7 del D.Lgs 50/2016 s.m.i.

DATO ATTO che, come previsto dall'art. 32 comma 7 del D. Lgs 50/2016 si procederà alla verifica del possesso dei requisiti di legge in capo alla ditta aggiudicataria e al momento dell'esito positivo delle verifiche con successivo atto verrà disposta l'efficacia dell'aggiudicazione ai sensi di legge;

DATO ATTO che occorre procedere all'invio delle comunicazione di cui all'art. 32 comma 9 del D. Lgs 50/2016 ss.mm.ii..

DATO ATTO che si procederà, trascorsi i 35 giorni (termine stand-still), dall'invio dell'ultima comunicazione di aggiudicazione alle ditte partecipanti, alla stipula del contratto di appalto secondo le condizioni economiche presentate in sede di gara;

DATO ATTO che occorre procedere all'assunzione dell'impegno di spesa

Adempimenti a cura dell'ente pubblico:

La ragioneria effettuerà la registrazione dei movimenti contabili e rilascerà il visto di regolarità contabile, attestante la copertura finanziaria.

Il soggetto incaricato della firma digitale del presente atto si attiverà per la pubblicazione all'albo del medesimo a cura della Segreteria Generale.

Il soggetto incaricato della firma digitale del presente atto provvederà alla pubblicazione per gli adempimenti di cui all'Art. 26 del D.L. 14/03/2013 n° 33.

Adempimenti a cura del destinatario:

Ai fini degli obblighi di tracciabilità dei flussi finanziari di cui all'articolo 3 della Legge 13 agosto 2010, n. 136 e successive modifiche l'impresa:

- ✓ si impegna a dare immediata comunicazione alla stazione appaltante degli estremi identificativi dei conti correnti "dedicati" ai pagamenti relativi all'incarico in oggetto, nonché le generalità delle persone delegate ad operarvi;
- ✓ dichiara di essere a conoscenza che il mancato rispetto degli obblighi di tracciabilità dei flussi

finanziari, oltre alle sanzioni specifiche, comporta la nullità assoluta del contratto, nonché determina la risoluzione di diritto del contratto nel caso di mancato utilizzo del bonifico bancario o postale ovvero degli altri strumenti idonei a consentire la piena tracciabilità delle operazioni;

- ✓ qualora nel prosieguo dell'incarico e/o nel corso del rapporto contrattuale si dovessero registrare modifiche rispetto ai dati di cui sopra, la ditta si impegna a darne comunicazione al Comune di Santa Maria a Monte, entro 7 giorni.

Segnalazioni particolari:

L'atto diverrà esecutivo con l'apposizione del visto di regolarità contabile, attestante la copertura finanziaria.

Contro il presente atto è ammesso il ricorso al Tribunale Amministrativo Regionale (TAR) nei termini stabiliti dalla Legge.

I dati personali contenuti nel presente atto sono trattati ai sensi del Codice in materia di protezione dei dati personali.

RIFERIMENTI NORMATIVI (Richiamo delle norme a cui il presente atto fa riferimento):

A) GENERALI:

- D. Lgs. 267/2000 “ Testo Unico delle leggi sull’ordinamento degli enti locali”;
- Art. 107 del D.Lgs. 267/2000, che ribadisce l’attribuzione agli organi politici dei poteri di indirizzo e di controllo politico-amministrativo e ai dirigenti quello della gestione amministrativa, finanziaria e tecnica amministrativa mediante autonomi poteri di spesa, di organizzazione delle risorse umane, strumentali e di controllo;
- D. Lgs. 196/2003 “Codice in materia di protezione dei dati personali”
- Legge 6 dicembre 1971, n. 1034. Istituzione dei tribunali amministrativi regionali, pubblicata nella Gazzetta Ufficiale 13 dicembre 1971, n. 314.
- Legge n. 136/2010 sulla tracciabilità dei flussi finanziari, art. 3;
- D.lgs. 50/2016 e s.mm. e ii. (Codice dei contratti pubblici relativi a lavori, servizi e forniture).
- il D.P.R. 5/10/2010 n. 207 “Regolamento di esecuzione ed attuazione del decreto legislativo 12 aprile 2006, n. 163, recante «Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE» e ss.m m. e ii.;

B) SPECIFICI:

- Statuto del Comune di Santa Maria a Monte;
- Decreto Sindacale n. 15/2017;
- Delibera C.C. n. 20 del 27.02.2017, esecutiva, ad oggetto “Approvazione Bilancio 2017-2019 ed allegati”
- Delibera G.C. n. 40 del 27.02.2017, esecutiva, ad oggetto “Piano esecutivo di gestione 2017-2019 – Assegnazione risorse finanziarie”
- Delibera G.C. n. 41 del 27.02.2017, esecutiva, ad oggetto “Piano degli obiettivi 2017-2019 – Approvazione”.

Elenco dei beneficiari e imputazione economica:

CUP	N° J57H17000510004
CIG	N° 7251806B9D
Beneficiario	VESCOVI RENZO SPA
Indirizzo	via L. da Vinci, 42
Città	Lamporecchio (PT) CAP 51035
P.Iva/C.F.	0040886 047 6
Modalità di pagamento	BONIFICO BANCARIO
Codice Univoco per fatturazione	J6DV7D

ADEMPIMENTI A CURA DELL'ENTE

L'atto sarà trasmesso dal servizio proponente:

al Servizio Finanza e Bilancio che provvederà alla registrazione dei movimenti contabili e all'apposizione del visto di regolarità contabile attestante la copertura finanziaria e per la conseguente efficacia dell'atto.

Il presente atto sarà trasmesso ai seguenti uffici:

TABELLA IMPEGNI

Esercizio	Codice	Capitolo	Desc. Capitolo	Impegno	SUB-Impegno	Importo
2017	2.02.01.09.012	2491/2	Manutenz. straord. strade e piazze - fin. mutuo"	O.G. 69/2017		89.696,96

TABELLA ACCERTAMENTI

ANNO	CODICE	RISORSA	ACCERTAMENTO	IMPORTO

La determina è da considerarsi esecutiva alla presenza dell'allegata attestazione di copertura

finanziaria.

INFORMAZIONI GENERALI

Il diritto di accesso agli atti può essere esercitato rivolgendosi all'Ufficio Segreteria Generale del Settore Affari Generali
Telefono: 0587-261643
Email: segreteria generale@comune.santamariaamonte.pi.it

Responsabile del procedimento
Luigi Degl'Innocenti
telefono: 0587 261 620
e-mail: l.deglinnocenti@comune.santamariaamonte.pi.it

IL RESPONSABILE
SETTORE 3 - POLITICHE DEL TERRITORIO
E LAVORI PUBBLICI
Luigi Degl'Innocenti / INFOCERT SPA