

Comune di Vignola
(Provincia di Modena)

Determinazione nr. 781 Del 18/12/2018

SERVIZIO VIABILITA' E PROTEZIONE CIVILE

OGGETTO: LAVORI DI MANUTENZIONE STRAORDINARIA DI ALCUNI TRATTI DELLA RETE STRADALE COMUNALE - AFFIDAMENTO AI SENSI DELL'ART. 36, COMMA 2, LETT. A DEL D.LGS 50/2016 E SS. MM. ED II., PER FORNITURA E POSA DI BARRIERA DI SICUREZZA IN LEGNO-ACCIAIO, NELL'AMBITO DELLE SOMME A DISPOSIZIONE PREVISTE NEL QUADRO ECONOMICO - IMPEGNO DI SPESA – PROVVEDIMENTI.

CUP: F57H17001600004

CIG: Z432650738

IL TITOLARE DELLA POSIZIONE ORGANIZZATIVA
al Servizio Viabilità e Protezione Civile

PREMESSO che:

- con **Determinazione di impegno n.° 444 del 06/12/2017** della Direzione Area Tecnica Pianificazione Territoriale e Lavori Pubblici, è stato approvato il **PROGETTO DEFINITIVO – ESECUTIVO** denominato “**LAVORI MANUTENZIONE STRAORDINARIA DI ALCUNI TRATTI DELLA RETE STRADALE COMUNALE – CUP: F57H17001600004**”, che prevede una spesa complessiva pari ad **€. 256.000,00**;
- con **Determinazione a Contrattare n.° 445 del 07/12/2017**, della Direzione Area Tecnica Pianificazione Territoriale e Lavori Pubblici, è stata avviata una **procedura aperta**, per l'affidamento del predetto intervento, ai sensi del combinato disposto dell'art. 36, comma 9, e dell'art. 60 del D.Lgs 50/2016 e ss.mm.ed ii., con aggiudicazione mediante il **critero del minor prezzo**, ai sensi dell'art. 95, comma 4, lettera a), del medesimo D.Lgs. 50/2016, esercitando inoltre la facoltà indicata all'art. 97, commi 2 e 8, di **esclusione automatica delle offerte anormalmente basse**, demandando inoltre tale procedura alla CENTRALE UNICA DI COMMITENZA DELL'UNIONE TERRE DI CASTELLI, in virtù della deliberazione del Consiglio dell'Unione Terre di Castelli n. 4 del 22/01/2015 e delle deliberazioni della Giunta dell'Unione Terre di Castelli n. 147/2014, n. 11/2016 e n. 65/2016;

VISTA la **Determinazione n.° 148 del 20/02/2018** della CENTRALE UNICA DI COMMITTENZA DELL'UNIONE TERRE DI CASTELLI, pervenuta in allegato alla nota assunta agli atti con prot. 7205 del 20/02/2018, mediante la quale, sulla base delle risultanze dei VERBALI DI GARA redatti rispettivamente in data 16 e 22 gennaio 2018 dal Seggio di Gara ed a seguito delle verifiche dei prescritti requisiti, si aggiudica l'intervento in oggetto all'Impresa **BIOLCHINI COSTRUZIONI S.r.l.** con sede in Sestola (MO), Via Poggioraso n.° 3, P.I.: 02856090366, sulla base del ribasso percentuale offerto pari al **15,896%** (dicesi **QUINDICIVIRGOLAOTTOCENTONOVANTA-SEIPERCENTO**) sull'importo del corrispettivo di **€. 198.566,91**, posto a base d'asta;

RICHIAMATA la **Determinazione n. 90 Del 05/03/2018** con cui lo scrivente Servizio ha preso atto della suddetta aggiudicazione definitiva ed in particolare il QUADRO ECONOMICO dell'intervento in oggetto, tenuto conto del ribasso pari al **15,896% sull'importo a base d'asta**, offerto dall'Impresa **BIOLCHINI COSTRUZIONI S.r.l.**, che risulta come di seguito modificato rispetto a quello del Progetto Definitivo-Esecutivo approvato:

LAVORI DI MANUTENZIONE STRAORDINARIA DI ALCUNI TRATTI DELLA RETE STRADALE COMUNALE		
A – LAVORI al netto del ribasso d'asta offerto del 15,896%		
A.1 – OPERE IN ECONOMIA	€.	8.215,45
A.2 – LAVORI A MISURA	€.	158.787,27
A1 + A2 IMPORTO LAVORI al netto del ribasso	€.	167.002,72
A.3 – ONERI RELATIVI ALLA SICUREZZA	€.	1.800,00
IMPORTO LAVORI DI CONTRATTO	€	168.802,72
B – SOMME A DISPOSIZIONE		
B.1 – I.V.A. 22%	€.	37.136,60
B.2 – Imprevisti 5% (I.V.A. compresa)	€.	10.296,97
B.3 – Contributo ANAC	€.	225,00
B.4 – Forniture dirette dell'Amministrazione Comunale	€.	39.538,71
TOTALE SOMME A DISPOSIZIONE (somma da B1 a B4)	€.	87.197,28
A + B IMPORTO COMPLESSIVO DELL'OPERA	€.	256.000,00

- con **Determinazione n.° 343 del 21/06/2018** della Direzione Area Tecnica Pianificazione Territoriale e Lavori Pubblici, si è proceduto ad un affidamento diretto, ai sensi dell'art. 36, comma 2 lettera a) del D.Lgs. 50/2016, denominato ivo a "RIQUALIFICAZIONE DI PORZIONE DELL'AREA SPETTACOLI VIAGGIANTI – CIG: Z5C2411C42", nei confronti della Ditta ZANNI S.r.l. con sede in Vignola, Via Confine, per un importo pari ad **€ 5.743,00** (oneri inclusi) che ha trovato copertura alla voce "Forniture dirette dell'Amministrazione" del sopra riportato Quadro Economico di aggiudicazione dei lavori;
- con **Determinazione n.° 531 del 01/10/2018** della Direzione Area Tecnica Pianificazione Territoriale e Lavori Pubblici, è avvenuta l'approvazione di una modifica contrattuale, redatta ai sensi dell'art. 106, comma 1, lettera e) del D.Lgs. 50/2016, per un maggiore importo pari ad **€. 19.969,75** (oneri esclusi), che ha determinato una variazione del **QUADRO ECONOMICO** come

di seguito riportato:

LAVORI DI MANUTENZIONE STRAORDINARIA DI ALCUNI TRATTI DELLA RETE STRADALE COMUNALE		
A – LAVORI al netto del ribasso d’asta offerto del 15,896%		
A.1 – OPERE IN ECONOMIA	€.	7.262,76
A.2 – LAVORI A MISURA	€.	179.709,71
A1 + A2 IMPORTO LAVORI al netto del ribasso	€.	186.972,47
A.3 – ONERI RELATIVI ALLA SICUREZZA	€.	1.800,00
IMPORTO LAVORI DI CONTRATTO	€	188.772,47
B – SOMME A DISPOSIZIONE		
B.1 – I.V.A. 22%	€.	41.529,94
B.2 – Imprevisti (I.V.A. compresa)	€.	0,00
B.3 – Contributo ANAC	€.	225,00
B.4 – Forniture dirette dell’Amministrazione Comunale	€.	19.469,00
B.5 – Arrotondamento	€.	3,59
TOTALE SOMME A DISPOSIZIONE (somma da B1 a B5)	€.	51.227,53
A + B IMPORTO COMPLESSIVO DELL’OPERA	€.	250.000,00

VISTI inoltre:

- il Contratto **Rep. n. 6935 del 10/05/2018, Reg. Contr. 31/2018/C** stipulato, fra il COMUNE DI VIGNOLA e l’Impresa BIOLCHINI COSTRUZIONI S.r.l.;
- il successivo Atto di Sottomissione, N.° Reg. 79/2018/C del 12/10/2018

DATO ATTO che dell’importo complessivo di **€. 250.000,00**, risultano impegnate al **Capitolo n.° 6200/40** del Bilancio in corso, le seguenti somme:

- **€. 225,00**, corrispondente alla **Voce B.3 del Quadro Economico**, per contributo all’Autorità Nazionale Anticorruzione (**Determinazione Dirigenziale n.° 445 del 07/12/2017** – impegno n.° 1112/17);
- **€. 205.939,32** (oneri inclusi) relativamente all’importo contrattuale dei lavori (oneri inclusi) aggiudicati all’Impresa BIOLCHINI COSTRUZIONI S.R.L., (Determinazione n.° 90 del 05/03/2018 – imp. n.° 458/2018);
- **€ 5.743,00** (oneri inclusi) relativamente ad un affidamento diretto ai sensi dell’art. 36, comma 2 lettera a) del D.Lgs. 50/2016, nei confronti della Ditta ZANNI S.r.l., denominato “RIQUALIFICAZIONE DI PORZIONE DELL’AREA SPETTACOLI VIAGGIANTI – CIG: Z5C2411C42” (**Determinazione n.° 343 del 21/06/2018 – imp. n.° 837/2018**);
- **€. 24.363,10** (oneri inclusi) relativamente alla modifica contrattuale, redatta ai sensi dell’art. 106, comma 1, lettera e) del D.Lgs. 50/2016, nei confronti dell’Impresa BIOLCHINI COSTRUZIONI S.R.L. (**Determinazione n.° 531 del 01/10/2018 – imp. n.° 1080/2018**);

mentre la restante somma di **€. 13.738,58** trova copertura finanziaria al **Capitolo 6200/40** del

Bilancio in corso, avente ad oggetto “**STRADE, VIE, PIAZZE: COSTRUZIONE, COMPLETAMENTO AMPLIAMENTO – FINANZIAMENTO AVANZO DI BILANCIO**” (Impegno n.° 672/2018);

DATO ATTO che lo scrivente Servizio ha valutato inoltre necessario procedere alla messa in sicurezza di un tratto di Via Bressola, mediante la fornitura con posa di apposita barriera stradale in legno ed acciaio e che dalla stima effettuata dal medesimo, il costo dell'intervento è stato quantificato in €. 10.000,00 (oneri fiscali esclusi);;

DATO ATTO che, trattandosi di affidamento di importo inferiore alle soglie di cui all'art. 35 del D.lgs 50/2016, sussistono i presupposti per procedere alla scelta del contraente mediante affidamento diretto, come previsto dal comma 2, lettera a), dell'art. 36 del medesimo D.Lgs. 50/2016;

VERIFICATO che sulla piattaforma telematica ME.PA. di Acquistiinretepa, è possibile avviare una trattativa diretta rivolta ad operatori abilitati allo svolgimento della fornitura con posa oggetto della presente;

PRESO ATTO che, mediante Trattativa diretta ME.PA. n. 75800 in data 14/12/2018, è stata richiesta la formulazione di una offerta alla Ditta **VITA INTERNATIONAL S.r.l.**, con sede in Travagliato (BS), P.le Ospedale n. 4, P.IVA/CF: 03657470989 da formulare mediante ribasso sul suddetto importo posto a base d'asta pari ad € 10.000,00;

PRESO ATTO che a seguito dell'offerta economica presentata, la suddetta Ditta ha offerto un ribasso pari al 0,10% sull'importo posto a base di gara, determinando un importo di affidamento di **€. 9.990,00**, oltre l'I.V.A al 22% pari ad **€. 2.197,80**, per complessivi **€. 12.187,80**;

CONSIDERATO altresì che l'affidamento diretto in oggetto risulta inoltre adeguatamente motivato, per le seguenti ragioni:

- l'affidatario ha i requisiti necessari allo svolgimento dell'intervento da effettuare;
- l'offerta economica presentata, risponde alle esigenze dell'Amministrazione ed è ritenuta congrua;;
- l'affidatario garantisce la celerità nello svolgimento delle prestazioni affidate e, comunque nelle tempistiche richieste dall'Amministrazione;

DATO ATTO inoltre che, ai sensi del paragrafo 4.2.3 delle Linee guida n. 4 “Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici” emanate da ANAC, sono state svolte le seguenti verifiche relative al possesso dei requisiti di ordine generale:

- il requisito prescritto all'art. 80 comma 4 - regolarità contributiva - DURC on line prot. INAIL_14009811 con scadenza 19/03/2019;
- il requisito prescritto all'art. 80 comma 5 lett a) c) f bis) f ter g) h) l) verificato mediante consultazione del casellario informativo delle imprese - visura ANAC del 17/12/2018 dal quale non emergono annotazioni tali da impedire l'affidamento;
- il requisito prescritto all'art. 80 comma 5 lett b) verificato mediante visura sul sito Verifiche PA di Infocamere del 14/10/2018 dalla quale non emergono procedure concorsuali in atto in corso

o pregresse;

PRECISATO che, alla data attuale, non risultano pervenuti:

- i certificati del casellario giudiziale per la verifica del requisito di cui all'art 80 comma 1 attestante la insussistenza di condanne da parte dei soggetti rappresentanti l'impresa;
- il certificato dell' Agenzia delle Entrate attestante la regolarità fiscale dell'impresa di cui all'art. 80 comma 4;

e pertanto l'efficacia del presente atto è subordinata all'esito positivo di dette verifiche;

DATO ATTO, che l'Autorità Nazionale Anticorruzione (ANAC) ha attribuito alla procedura in oggetto il seguente CODICE DI IDENTIFICAZIONE DEL PROCEDIMENTO di selezione del contraente **Z432650738 (Codice CIG)**;

DATO ATTO che la somma complessiva di **€. 12.187,80 (diconsi Euro DODICIMILACENTOOTTANTASETTE/80)**, trova copertura alla voce "Forniture dirette dell'Amministrazione" del Quadro Economico di aggiudicazione, approvato con la sopra richiamata **Determinazione n. 90 del 05/03/2018** e successivamente modificato con **Determinazione n.° 531 del 01/10/2018, Capitolo 6200/40** del Bilancio in corso, avente ad oggetto "**STRADE, VIE, PIAZZE: COSTRUZIONE, COMPLETAMENTO AMPLIAMENTO – FINANZIAMENTO AVANZO DI BILANCIO**" (Impegno n.° 672/2018);

RICHIAMATE:

- la determinazione dirigenziale n. 528 del 29/12/2017 con la quale è stato attribuito l'incarico di posizione organizzativa nell'ambito del servizio "Viabilità e Protezione Civile" al sottoscritto geom. Fausto Grandi;
- la deliberazione consiliare n. 9 del 31/01/2018 di approvazione del Bilancio di Previsione finanziario 2018/2020;
- la deliberazione di giunta comunale n. 19 del 19/02/2018 di approvazione del Piano Esecutivo di Gestione 2018-2019-2020 dell'ente il quale contiene sulla scorta del bilancio le assegnazioni ai vari Responsabili di Struttura delle risorse e degli interventi da gestire;

VISTI:

il D.Lgs n. 267 del 18.08.2000 Testo Unico delle Leggi sull'ordinamento degli Enti Locali;
il D.Lgs n.118 del 23.06.2011;
il D.Lgs n. 50 del 18.04.2016 e ss. mm. ed ii.,
lo Statuto Comunale;
il vigente Regolamento Comunale di Contabilità;

DATO ATTO che la presente determinazione risponde alle necessità di attuazione dei programmi del servizio e la sua adozione assorbe il parere di regolarità tecnica di propria competenza;

DETERMINA

- 1) **Di considerare** la narrativa che precede parte integrante e sostanziale del presente dispositivo.
- 2) **Di affidare**, sulla base delle risultanze della Trattativa diretta ME.PA. n. 75800/2018 esaminata in data 18/12/2018, svolta sulla Piattaforma Telematica Acquistinretepa e del ribasso percentuale offerto del **0,10%** sull'importo posto a base di gara, la "**FORNITURA E POSA DI BARRIERA DI SICUREZZA IN LEGNO-ACCIAIO**" nell'ambito dei "**LAVORI MANUTENZIONE STRAORDINARIA DI ALCUNI TRATTI DELLA RETE STRADALE COMUNALE – CUP: F57H17001600004**", alla ditta **VITA INTERNATIONAL S.r.l.**, con sede in Travagliato (BS), P.le Ospedale n. 4, P.IVA/CF: 03657470989, per l'importo di **€. 9.990,00**, oltre l'I.V.A al 22% pari ad **€. 2.197,80**, per complessivi **€. 12.187,80**;
- 3) **Di dare atto** che la somma complessiva di **€. 12.187,80 (oneri inclusi)** trova copertura alla voce "Forniture dirette dell'Amministrazione" del Quadro Economico di aggiudicazione dei lavori sopra richiamati, approvato con la **Determinazione n. 90 Del 05/03/2018**, successivamente modificato con **Determinazione n.° 531 del 01/10/2018** (Impegno n.° 672/2018);
- 4) **Di impegnare** ai sensi dell'articolo 183 del d.Lgs. n. 267/2000 e del principio contabile applicato all. 4/2 al Dlgs n. 118/2011 le seguenti somme corrispondenti ad obbligazioni giuridicamente perfezionate con imputazione agli esercizi in cui le stesse sono esigibili per una spesa complessiva di **euro 12.187,80** sui capitoli di seguito elencati:

Eserc	Cap	Art	EPF	Descrizione	Mis./p rog	PDCF	E/S	Importo	Soggetto	Note
2018	6200	40	2018	STRADE, VIE, PIAZZE - COSTRUZIONE , COMPLETAMENTO, AMPLIAMENTO (FINANZ. AVANZO AMM)	10.0 5	2.02.01.09.0 12	S	€. 12.187,80	26806 - VITA INTERNATIONAL srl - Via della Tecnica, 7 , TRAVAGLIATO (BS), cod.fisc. 03657470989/p.i. IT 03657470989	Impegno di spesa 672/2018

5) Di dare atto che:

- il cronoprogramma dell'esecuzione della fornitura con posa in oggetto ne prevede la conclusione entro il 30/01/2019;
- l'importo di **€. 12.187,80**, confluirà nel fondo pluriennale vincolato ai sensi del D.Lgs. 118/2011 (Allegato A/2 "Principio contabile applicato concernente la contabilità finanziaria") e che tale importo diverrà esigibile al **31/01/2019** data indicativa prevista di fine fornitura e posa;
- il presente provvedimento è rilevante ai fini dell'amministrazione trasparente di cui al D.Lgs. n. 33/2013 e ss.mm. ed ii.;
- che il regime IVA da applicare è lo split payment ed il codice IPA per la fatturazione elettronica è YGJ6LK;

6) Di dare atto che sono state svolte, ai sensi del paragrafo 4.2.3 delle Linee guida n. 4 "Procedure per l'affidamento dei contratti pubblici di importo inferiore alle soglie di rilevanza

comunitaria, indagini di mercato e formazione e gestione degli elenchi di operatori economici” emanate da ANAC, sono state svolte le seguenti verifiche relative al possesso dei requisiti di ordine generale:

- il requisito prescritto all'art. 80 comma 4 - regolarità contributiva - DURC on line prot. INAIL_14009811 con scadenza 19/03/2019;
- il requisito prescritto all'art. 80 comma 5 lett a) c) f bis) f ter g) h) l) verificato mediante consultazione del casellario informativo delle imprese - visura ANAC del 17/12/2018 dal quale non emergono annotazioni tali da impedire l'affidamento;
- il requisito prescritto all'art. 80 comma 5 lett b) verificato mediante visura sul sito Verifiche PA di Infocamere del 14/10/2018 dalla quale non emergono procedure concorsuali in atto in corso o pregresse;

7) Di dare atto inoltre che alla data attuale non risultano pervenuti:

- i certificati del casellario giudiziale per la verifica del requisito di cui all'art 80 comma 1 attestante la insussistenza di condanne da parte dei soggetti rappresentanti l'impresa;
- il certificato dell' Agenzia delle entrate attestante la regolarità fiscale dell'impresa di cui all'art. 80 comma 4;

e pertanto l'efficacia del presente atto è subordinata all'esito positivo di dette verifiche;

9) di dare atto che la dichiarazione con la quale l'impresa si assume gli obblighi di tracciabilità dei flussi finanziari di cui al comma 8 art. 3 della L. 136/2010 e ss.mm. ed ii” è stata acquisita al prot. int. n. 3193/18 - **CIG Z432650738**;

10) di attivare, ai sensi dell'art. 183 comma 9 del D.lgs. 267/2000, la procedura di cui all'art.153 comma 5 del medesimo D.lgs.

11) di dare attuazione alla determinazione ai sensi del Regolamento di contabilità, procedendo altresì alla trasmissione degli estremi del presente atto al fornitore ai sensi dell'art. 191 del D.lgs 267/2000.

12) di procedere alla liquidazione delle spese sulla scorta dei documenti e dei titoli trasmessi dal creditore, ed entro le scadenze stabilite, previo riscontro di regolarità da parte del Responsabile del Servizio, ai sensi de Regolamento di Contabilità.

L'istruttoria del presente provvedimento - art. 4 della Legge 241/90- è stata eseguita dal dipendente Stefano Vincenzi

Il Responsabile/Dirigente

F.to Fausto Grandi

Comune di Vignola
(Provincia di Modena)

N.RO DETERMINA	DATA	PROPOSTA DA	DATA ESECUTIVITA'
781	18/12/2018	SERVIZIO VIABILITA' E PROTEZIONE CIVILE	21/12/2018

OGGETTO: LAVORI DI MANUTENZIONE STRAORDINARIA DI ALCUNI TRATTI DELLA RETE STRADALE COMUNALE - AFFIDAMENTO AI SENSI DELL'ART. 36, COMMA 2, LETT. A DEL D.LGS 50/2016 E SS. MM. ED II., PER FORNITURA E POSA DI BARRIERA DI SICUREZZA IN LEGNO-ACCIAIO, NELL'AMBITO DELLE SOMME A DISPOSIZIONE PREVISTE NEL QUADRO ECONOMICO - IMPEGNO DI SPESA - PROVVEDIMENTI - CUP: F57H17001600004 - CIG: Z432650738

Ai sensi e per gli effetti dell'art. 153, comma 5° del D.Lgs. 267 18.08.2000, si appone il visto di regolarità contabile attestante la copertura finanziaria del provvedimento in oggetto.

IL RESPONSABILE/DIRIGENTE DEI SERVIZI
FINANZIARI

(F.to Stefano Chini)

Riferimento pratica finanziaria : 2018/1872

IMPEGNO/I N° 1404/2018

E' Copia conforme all'originale firmato digitalmente.