

COMUNE DI MAZZE'

CITTA' METROPOLITANA DI TORINO

DETERMINAZIONE

N. 54/Tecnico DEL 30/04/2018

OGGETTO: LAVORI DI "REALIZZAZIONE PIATTAFORME STRADALI RIALZATE ALL'INTERNO DELLE STRADE PROVINCIALI: S595 EX 595 DI MAZZE' - TRAVERSA INTERNA AL CENTRO ABITATO (VIA CALUSO - VIA ITALIA - VIA DORA); P90 DI RONDISSONE - TRAVERSA INTERNA AL CENTRO ABITATO (VIA RONDISSONE); E DELLA VIA COMUNALE CAIRELLI" - CIG: 7273922652 - CUP: D37H17000840004. APPROVAZIONE VERBALI ED AFFIDAMENTO DEFINITIVO DEI LAVORI.

OGGETTO: LAVORI DI "REALIZZAZIONE PIATTAFORME STRADALI RIALZATE ALL'INTERNO DELLE STRADE PROVINCIALI: S595 EX 595 DI MAZZE' - TRAVERSA INTERNA AL CENTRO ABITATO (VIA CALUSO - VIA ITALIA - VIA DORA); P90 DI RONDISSONE - TRAVERSA INTERNA AL CENTRO ABITATO (VIA RONDISSONE); E DELLA VIA COMUNALE CAIRELLI" - CIG: 7273922652 - CUP: D37H17000840004. APPROVAZIONE VERBALI ED AFFIDAMENTO DEFINITIVO DEI LAVORI.

IL RESPONSABILE DEL SERVIZIO TECNICO

- *Visti e richiamati i seguenti atti:*
 - deliberazione del Consiglio comunale n. 56, in data 15/12/2016 esecutiva, con cui è stato approvato il bilancio di previsione per l'esercizio finanziario corrente;
 - deliberazione di Giunta Comunale n. 54, in data 10/11/2017 con cui è stato approvato il progetto esecutivo denominato "Realizzazione piattaforme stradali rialzate all'interno delle strade provinciali: S595 ex 595 di Mazze' – Traversa interna la centro abitato (Via Caluso – via Italia – via Dora); P90 di Rondissone, Traversa interna la centro abitato (via Rondissone); e della via Comunale Cairelli";
 - Avviso di Manifestazione Interesse 2_2017 prot. 13463/2017 pubblicato all'Albo Pretorio al n. 792/2017 e sul Profilo del Committente dal 23/11/2017 al 08/12/2017 al fine di acquisire istanze di operatori del mercato (iscritto al M.E.PA. per i bandi di lavori di manutenzione categoria OG3) interessati a partecipare alla successiva procedura negoziata senza previa pubblicazione di bando per l'affidamento dei lavori in epigrafe;
 - "Verbale di esame richieste di partecipazione ad indagine di mercato, ditte da invitare" in data 11/12/2017 prot. 14210 mediante il quale sono state formalizzate le operazioni di verifica della manifestazioni di interesse pervenute per la procedura in oggetto dando atto che lo stesso è stato pubblicato lo stesso giorno sul profilo del committente nella sezione "Trasparenza – Bandi e contratti" e all'Albo Pretorio il giorno successivo e che nella stessa giornata del 11/12/2017 è stata data comunicazione di esclusione motivata mezzo pec alle ditte escluse dalla procedura;
 - Determinazione n. 114T del 13/12/2017 ad oggetto: "Lavori di realizzazione piattaforme stradali rialzate all'interno delle strade provinciali: S595 ex 595 di Mazze' – traversa interna al centro abitato (via Caluso – via Italia – via Dora); P 90 di Rondissone – traversa interna al centro abitato (via Rondissone); e della via comunale Cairelli – CIG: 7273922652 – CUP: D37H17000840004. Approvazione verbale esito manifestazione interesse 2_2017 e determinazione a contrarre";
- *Constatato che:*
 - o Si è proceduto ad indire R.d.O. n. 1833297 sul Mercato Elettronico della Pubblica Amministrazione nell'ambito del bando "Lavori di manutenzione categoria OG3" sulla piattaforma www.acquistinretepa.it;
 - o Si è proceduto, stante l'esistenza dei presupposti, alla scelta del contraente mediante procedura negoziata senza previa pubblicazione di un bando di gara ai sensi dell'art. 36 comma 2 lett. b) del D.Lgs. 18 aprile 2016, n. 50 in quanto trattasi di lavori di importo complessivo inferiore a 150.000,00 euro e constatato che si è proceduto a selezionare gli invitati mediante sorteggio tra le manifestazioni di interesse pervenute a seguito della pubblicazione di apposito avviso;
 - o Si è proceduto, ai sensi dall'art. 95 comma 4 lett. a) del D.Lgs. n. 50/2016, all'aggiudicazione dei lavori di cui trattasi con il criterio del minor prezzo, inferiore a quello posto a base di gara, determinato mediante: corrispettivo a corpo mediante offerta di ribasso sull'importo dei lavori;
 - o Gli elementi economici dell'appalto risultano:
 - Importo complessivo euro 42.138,59
 - Importo soggetto a ribasso euro 40.333,61
 - Oneri per la sicurezza euro 1.804,98
 - o Il finanziamento dell'opera è previsto con fondi propri comunali;
 - o Si è proceduto ad invitare a partecipare alla procedura di gara n° 19 operatori economici, individuati a seguito di indagine di mercato esperita in data 11/12/2017 ;
- *Visto il verbale di gara in data 27/01/2018 da cui si rileva:*
 - o Ditte invitate n. 19 come elencate nella seguente tabella:

PROCEDURA CIG: 7273988652 AVVISO 2_2017 "REALIZZAZIONE PIATTAFORME STRADALI RIALZATE" - ELENCO DITTE INVITATE							
N.	PROT.	DATA	DATA INVIO PEC	ORA INVIO PEC	NOME	P.IVA	INDIRIZZO
1	13730	27_11_17	27_11_17	11:36	AGRI.SCAVI SAS di Alberto Doriano & C	07518000018	via Chiabotti 53, Chivasso (TO)
2	13733	27_11_17	27_11_17	12:06	Meriano s.r.l.	10348040014	Str. G. Devalle 45, Moncalieri (TO)
3	13804	29_11_17	28_11_17	11:53	Bitux spa	00585250079	via Tunisi 70, Torino
4	13811	29_11_17	29_11_17	09:51	Cantieri Moderni srl	07634680016	via Buniva 63, Pinerolo (TO)
5	13856	30_11_17	30_11_17	12:07	R.A.S. srl	01529780627	via Napoli 196, Benevento
6	13862	30_11_17	30_11_17	09:39	Neve s.r.l.	00925950016	via Burolo n. 30, Ivrea (TO)
7	13931	01_12_17	30_11_17	19:06	Massano srl	07341480015	via Circonvallazione 3, Montanera (CN)
8	13980	04_12_17	04_12_17	09:11	S.i.c.e.t. srl	07018900014	via Aosta 71, Ivrea (TO)
9	14019	05_12_17	04_12_17	16:22	C.T.R. s.r.l.	03882040011	via Aldo Balla 46, Montalto Dora (TO)
10	14065	06_12_17	05_12_17	16:01	Agrogreen srl	05947090014	corso Galileo Ferraris 110, Torino
11	14066	06_12_17	05_12_17	16:50	Opere Edili GB di Gamba Igor sas	01060610076	Loc. Tour di Hereraz n. 48, Perloz (AO)
12	14067	06_12_17	05_12_17	16:51	Edilizia Valdostana srls	11720210019	via Monte Grappa 29, Quassolo (TO)
13	14069	06_12_17	06_12_17	17:49	Agrigarden srl	09164600018	c.so Vittorio Emanuele n. 92, Torino
14	14086	07_12_17	06_12_17	14:59	S.C. Edil s.a.s.	01686380013	fraz. Spineto 185, Castellamonte (TO)
15	14087	07_12_17	06_12_17	15:01	OVAS SRL	02518020017	via Galvani 2, Leini (TO)
16	14091	07_12_17	06_12_17	16:33	D.H.D. srl	07939540014	via Santorre di Santarosa, Leini (TO)
17	14143	09_12_17	07_12_17	18:05	BST & Tonengedil di Bruno Roberto e C snc	09152220019	via Garibaldi 139, Mazze' (TO)
18	14147	09_12_17	07_12_17	18:22	Gugliotta srl	02237400029	via delle Industrie n. 36, Vigliano Biellese (BI)
19	14152	09_12_17	08_12_17	08:57	Ditta Citriniti Geom. Massimo	05844750017	viale A. Gramsci 12, Collegno (TO)

- o Offerte n. 8 (otto) pervenute nei termini previsti (ore 12:00 del 18/01/2018):
 - Agri.Scavi sas di Alberto Doriano & C. , via Chiaboitti 53, Chivasso (TO)
 - Agrogreen s.r.l., c.so Galileo Ferraris n. 110, Torino
 - Bitux spa, via Tunisi 70, Torino
 - C.T.R. srl, via Aldo Balla 46, Montalto Dora (TO)
 - Citriniti Geom. Massimo, viale A. Gramsci 12, Collegno (TO)
 - Meriano s.r.l., Str. G. Devalle 45, Moncalieri (TO)
 - R.A.S. srl, via Napoli 196, Benevento
 - S.C. Edil s.a.s., fraz. Spineto 185, Castellamonte (TO)
- o Offerte ammesse alla apertura della busta economica: n. 8 (otto)
- o I ribassi offerti dalle ditte partecipanti risultano:

DITTA	RIBASSO %
R.A.S. srl, via Napoli 196, Benevento	19,86
Meriano s.r.l., Str. G. Devalle 45, Moncalieri (TO)	17,79
Bitux spa, via Tunisi 70, Torino	14,33
Agrogreen s.r.l., c.so Galileo Ferraris n. 110, Torino	11,475
C.T.R. srl, via Aldo Balla 46, Montalto Dora (TO)	11,07
Agri.Scavi sas di Alberto Doriano & C. , via Chiaboitti 53, Chivasso (TO)	10,75
Citriniti Geom. Massimo, viale A. Gramsci 12, Collegno (TO)	8,51
S.C. Edil s.a.s., fraz. Spineto 185, Castellamonte (TO)	5,79

- o Soglia di anomalia: 14,33%
- o Graduatoria Provvisoria:

CALCOLO SOGLIA DI ANOMALIA PER VERIFICA DELLA CONGUITA' DELLE OFFERTE

IMPRESA	RIBASSO % OFFERTO	IMPORTO DI RIBASSO	IMPORTO AL NETTO DEL RIBASSO	ONERI SICUREZZA	OFFERTA TOTALE
R.A.S. srl	19,86	€ 8.010,25	€ 32.323,36	€ 1.804,98	€ 34.128,34
MERIANO srl	17,79	€ 7.175,35	€ 33.158,26	€ 1.804,98	€ 34.963,24
BITUX spa	14,33	€ 5.779,81	€ 34.553,80	€ 1.804,98	€ 36.358,78
AGROGREEN srl	11,475	€ 4.628,28	€ 35.705,33	€ 1.804,98	€ 37.510,31
C.T.R. srl	11,07	€ 4.464,93	€ 35.868,68	€ 1.804,98	€ 37.673,66
AGRI.SCAVI S.a.S.	10,75	€ 4.335,86	€ 35.997,75	€ 1.804,98	€ 37.802,73
CITRINITI Geom Massimo	8,51	€ 3.432,39	€ 36.901,22	€ 1.804,98	€ 38.706,20
S.C.EDIL s.a.s.	5,79	€ 2.335,32	€ 37.998,29	€ 1.804,98	€ 39.803,27

- Visto il verbale di verifica di congruità dell'offerta in data 07/03/2018, con esito favorevole, esaminata la documentazione richiesta con nota prot. 1575 del 10/02/2018 alla ditta R.A.S. srl, via Napoli 196, Benevento;

- Dato atto che si è proceduto autonomamente alla verifica dei requisiti generali attraverso la piattaforma AVCPASS sul sito istituzionale dell’Autorità Nazionale Anti Corruzione precisando che la documentazione nel seguito elencata, riferita alla ditta prima in graduatoria R.A.S. srl – P.Iva: 01529780627, è depositata presso la sede comunale all’interno del fascicolo di gara riguardante la procedura in oggetto:
 - 1) E’ stato rilasciato PASSOE dall’ANAC n. 1209-5996-6892-2778;
 - 2) Non era dovuto il pagamento di contributo all’ANAC per la partecipazione alla gara da parte dell’operatore economico in quanto trattasi di appalto di importo inferiore a 150.000,00 euro;
 - 3) E’ stato acquisto agli atti DURC attestante la regolarità contributiva INAIL_9520251 con scadenza 07/06/2018;
 - 4) E’ stata acquisita agli atti copia dell’Attestazione SOA con codice identificativo 13197180154 desunta dal Casellario del sito informatico www.anac.it;

Sono stati acquisiti i documenti di seguito elencati mediante sistema AVCPASS sulla piattaforma www.anac.it:

- 1) Requisito “assenza sanzione interdittiva ai sensi dell’art. 9, co. 2, lett c) del D.Lgs. 231/01 (art. 38, co. 1 lett. M del D.Lgs. 163/06)” – esito positivo “certificato dell’anagrafe delle sanzioni amministrative dipendenti da reato” - ID 2294682 piattaforma AVCPASS ;
- 1) Requisito “assenza divieto a contrarre con la P.A. art. 32quater CP” – esito positivo assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento. Visura casellario informatico ANAC” - ID 2294694 piattaforma AVCPASS;
- 2) Requisito “assenza episodi di grave errore nell’esercizio dell’attività professionale (art. 38, co 1, lett F) del D.Lgs. 163/06)” – esito positivo “assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento . Visura casellario informatico ANAC” - ID 2294715 piattaforma AVCPASS;
- 3) Requisito “assenza episodi di grave negligenza o malafede nell’esecuzione delle prestazioni affidate dalla S.A. che bandisce la gara (art. 38, co 1, lett.F) del D.lgs. 163/06)” - esito positivo “assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento . Visura casellario informatico ANAC” - ID 2294716 piattaforma AVCPASS;
- 4) Requisito “Assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento” – esito positivo “Assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento” Visura casellario informatico ANAC” - ID 2294722 piattaforma AVCPASS;
- 5) Requisito “assenza di iscrizioni relative a gravi infrazioni debitamente accertate alle norme in materia di sicurezza (art. 38, co. 1 lett E) del D.Lgs. 163/06)” - esito positivo “assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento . Visura casellario informatico ANAC” - ID 2294723 piattaforma AVCPASS;
- 6) Requisito “assenza di iscrizioni relative alla presentazione di false dichiarazioni o falsa documentazione ai fini del rilascio della SOA (art. 38, co 1, lett MBIS del D.lgs. 163/06)” - esito positivo “assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento . Visura casellario informatico ANAC” - ID 2294725 piattaforma AVCPASS;
- 7) Requisito “assenza di iscrizioni relative alla presentazione di falsa dichiarazione o falsa documentazione in merito a requisiti e condizioni rielvanti per la partecipazione a procedure di gara per l’affidamento di subappalti (art. 38, co. 1 lett H) del D.Lgs. 163/06)” - esito positivo “assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento . Visura casellario informatico ANAC” - ID 2294727 piattaforma AVCPASS;
- 8) Requisito “assenza di sanzioni comportanti il divieto di contrarre con la P.A. compresi provvedimenti interdittivi ex art. 14 del D.Lgs. 81/08 (art. 38, co1 lett M del D.lgs. 163/06) “ - esito positivo “assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento . Visura casellario informatico ANAC” - ID 2294728 piattaforma AVCPASS;
- 9) Requisito “Assenza di sentenze di condanna passate in giudicato, o di decreti penali di condanna irrevocabili, o di sentenza ex art. 444 C.P.P. per reati gravi in danno dello stato o della comunità che incidono sulla moralità professionale, nonché di condanne con sentenza passate in giudicato, per uno o più reati di partecipazione a un’organizzazione criminale, corruzione, frode, riciclaggio (art. 38, comma1, lett. C) del D.Lgs. 163/06) – riferito a Main Barbara – esito positivo “certificato del casellario giudiziale (integrale)” - ID 2308008 piattaforma AVCPASS;
- 10) Requisito “Assenza di sentenze di condanna passate in giudicato, o di decreti penali di condanna irrevocabili, o di sentenza ex art. 444 C.P.P. per reati gravi in danno dello stato o della comunità che incidono sulla moralità professionale, nonché di condanne con sentenza passate in giudicato, per uno o più reati di partecipazione a un’organizzazione criminale, corruzione, frode, riciclaggio (art. 38, comma1, lett. C) del D.Lgs. 163/06) – riferito a Luigi Castiello – esito positivo “certificato del casellario giudiziale (integrale)” - ID 2308007 piattaforma AVCPASS;
- 11) Requisito “assenza di soggetti tra quelli di cui all’art. 38, co. 1, lett b) del D.Lgs. 163/06 abbiano omesso denuncia di reati di cui agli artt. 317 e 629 CP oppure ex art. 7 del DL 152/91 (art. 38, co. 1, lett. MTER del 163/06) “ - esito positivo “assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento . Visura casellario informatico ANAC” - ID 2294730 piattaforma AVCPASS;

- 12) Requisito “Assenza di stato di fallimento, liquidazione coatta o concordato preventivo o di procedimento per la dichiarazione di tali situazioni (art. 38, comma 1, lett. a) D.Lgs. 163/06)” - esito positivo “Assenza di stato di fallimento, liquidazione coatta o concordato preventivo o di procedimento per la dichiarazione di tali situazioni (art. 38, comma 1, lett. a) D.Lgs. 163/06)”. Visura Camera di Commercio - ID 2294732 piattaforma AVCPASS;
- 13) Requisito “Insussistenza di violazioni del divieto di intestazione fiduciaria art. 17 L. 55/90 (art. 38, co 1 , lett. D) del D.Lgs. 163/06)” - esito positivo “assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l'esclusione dalla procedura di affidamento . Visura casellario informatico ANAC” - ID 2294734 piattaforma AVCPASS;
- 14) Requisito “Insussistenza di violazioni gravi definitivamente accertate rispetto agli obblighi relativi al pagamento delle imposte e delle tasse (art. 38, comma 1 , lett. G) D.lgs. 163/06)” – esito positivo “Comunicazione regolarità fiscale” - ID 2294742 piattaforma AVCPASS;
- 15) Requisito “Regolarità dell’impresa rispetto alla norme che disciplinano il diritto al lavoro dei disabili L. 68/99 (art. 38, comma 1, lett. L), D.Lgs. 163/06” – esito positivo “ autocertificazione dell’impresa ID 2294746 – autocertificazione acquisita;
- 16) Requisito “Assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento” – esito positivo “Assenza di iscrizioni nel casellario informatico dei contratti pubblici che comportano l’esclusione dalla procedura di affidamento” autocertificazione dell’impresa ID 2294719 – autocertificazione acquisita;
- Constatato che trattandosi di lavori di importo inferiore a 150.000,00 euro il requisito art. 85 del D.Lgs. 159/2011 “Antimafia”, non deve essere dimostrato mediante acquisizione della relativa “comunicazione”, come si evince da quanto esposto al link <http://www.prefettura.it/torino/contenuti/Comunicazioni-44457.htm>, sono state acquisite le seguenti autodichiarazioni:
- o Prot. 4321 del 27/03/2018 – autocertificazione antimafia ai sensi dell’art. 5 D.P.R. n. 252 del 03/06/1998;
 - o Prot. 4321 del 27/03/2018 – dichiarazione circa l’insussistenza di provvedimenti giudiziari interdittivi, cause di divieto, di decadenza o di sospensione ai sensi della L. 31 maggio 1965, n. 575;
 - o Prot. 4321 del 27/03/2018 – dichiarazione di non pendenza di alcun procedimento per l’applicazione di una delle misure di prevenzione o di cause ostative di cui all’art. 6 e 67 del D.Lgs. 159/2011 e di non sussistenza di cause di divieto, decadenza o sospensione di cui all’art. 67 dello stesso decreto come indicato dall’art. 80, comma 2 del codice dei contratti;
 - o Prot. 4321 del 27/03/2018 – dichiarazione sulla composizione societaria ai sensi dell’art. 1 del D.P.C.M. 11/5/1991 n. 187;
- Dato atto che dal sito della Prefettura di Benevento è stato scaricato “Elenco dei fornitori, prestatori di servizi ed esecutori di lavori non soggetti a tentativo di infiltrazione mafiosa” (White List) da cui risulta che la ditta R.A.S. srl – P.Iva: 01529780627 è iscritta dal 04/11/2016 con scadenza 28/10/2018;
- Dato atto che è stata esperita la verifica dei requisiti con esito favorevole mediante la piattaforma ANAC anche alla ditta Meriano srl, seconda in graduatoria;
- Ritenuto pertanto nulla ostare all’affidamento definitivo dei lavori di “Realizzazione piattaforme stradali rialzate all’interno delle strade provinciali: S595 ex 595 di Mazze’ – traversa interna al centro abitato (via Caluso – via Italia – via Dora); P 90 di Rondissone – traversa interna al centro abitato (via Rondissone); e della via comunale Cairelli – CIG: 7273922652 – CUP: D37H17000840004. Avviso manifestazione interesse 2_2017” alla ditta R.A.S. srl con sede in via Napoli 196, Benevento – P.Iva: 01529780627 per l’importo di euro 34.128,34 oltre iva e compresi euro 1.804,98 per oneri per la sicurezza non soggetti a ribasso d’asta secondo il seguente quadro economico a seguito di aggiudicazione:
- | | | |
|---------------------------------------|-------------|-------------|
| o Importo lavori a corpo | € 40.333,61 | |
| o Ribasso d’asta 19,86% | € 8.010,25 | |
| o Importo lavori al netto dei ribasso | € 32.323,36 | |
| o Importo oneri per la sicurezza | € 1.804,98 | |
| o Importo di contratto | | € 34.128,34 |
| o Incentivi art. 113, co. 2 | € 842,77 | |
| o i.v.a. 22% sui lavori | € 7.508,23 | |
| o Imprevisti, economie | € 11.356,66 | |
| o Somme a disposizione | | € 19.707,66 |
| o Importo totale | | € 53.836,00 |
- Dato atto che l’opera è finanziata con le disponibilità di cui al cap 3107/99 PEG del bilancio di previsione del corrente esercizio finanziario, approvato con deliberazione di C.C. n. 15 del 25/01/2018;
- Dato atto inoltre che:
- ✓ la presente determinazione è esecutiva dal momento dell’apposizione del visto di regolarità contabile attestante la copertura finanziaria a cura del Responsabile del servizio finanziario, ai sensi dell’art. 151, comma 4, del D. Lgs. 267/2000;
 - ✓ con la sottoscrizione della presente determinazione il Responsabile del servizio ha esercitato il controllo di regolarità amministrativa verificando personalmente il rispetto della conformità dell’azione amministrativa alle leggi, allo statuto ed ai regolamenti, ai sensi del Regolamento comunale per la disciplina dei controlli interni;
 - ✓ sono state effettuate le verifiche previste dall’art. 9 della legge 3/8/2009 n. 102 di conversione del D.L. 78/2009 e che, stante l’attuale situazione di cassa dell’ente, i pagamenti conseguenti il presente impegno, risultano

compatibili con gli stanziamenti di bilancio e con le regole della finanza pubblica, così come attestato dal Responsabile del servizio finanziario;

- ✓ il pagamento della spesa in oggetto dovrà essere effettuato sul conto corrente bancario comunicato dal creditore, ai sensi dell'art. 3 della Legge 136/2010 e, che l'Autorità di vigilanza sugli appalti pubblici ha rilasciato il seguente **CODICE C.I.G. 7273922652**, da riportare sull'ordinativo di pagamento;
 - ✓ si provvederà alla liquidazione della spesa a presentazione di regolare fattura, mediante atto di liquidazione da parte del Responsabile del servizio competente;
 - ✓ il codice univoco per la fatturazione elettronica, attiva dal 31/03/2015, è **UF6AMS**;
 - ✓ trattasi di una spesa non ricorrente, ai sensi dell'art. 183, comma 9, del D.Lgs. 267/2000;
 - ✓ sono state osservate le disposizioni previste dal Codice di comportamento dei dipendenti pubblici, di cui al D.P.R. n. 62 del 16/4/2013 e del Codice di comportamento dei dipendenti pubblici del Comune di Mazzè, approvato con deliberazione di G.C. n. 66 del 24/12/2013;
- Visti:
- › la legge 7 agosto 1990, n° 241, recante: "Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi" e successive modificazioni;
 - › il Decreto Legislativo 18 agosto 2000 n. 267 con particolare riferimento all'art. 183, l'art. 147bis e l'art. 151;
 - › l'allegato 1 al D.P.C.M. del 28/12/2011, in forza del quale la spesa è registrata nelle scritture contabili, quando l'obbligazione è perfezionata, con imputazione all'esercizio in cui l'obbligazione viene a scadenza;
 - › il D. Lgs. 118/2011, come modificato dal D. Lgs. 126/2014, al punto 5.2 lettera b) del Principio contabile applicato, concernente la contabilità finanziaria;
 - › il Decreto Legislativo 18 aprile 2016 n. 50 con particolare riferimento all'art. 36, comma 2, lett. A);
 - › il D.P.R. 207/2010 per la parte ancora in vigore nonché il Regolamento di cui al D.P.R. 207/2010 e s.m.i. per la parte ancora in vigore;
 - › l'art. 3 della Legge 13 agosto 2010 n. 136 (tracciabilità dei flussi finanziari), come modificato dalla Legge 17 dicembre 2010 n. 217;
 - › il vigente regolamento di contabilità;
 - › il vigente Regolamento sull'ordinamento degli uffici e dei servizi;
- Visto lo Statuto Comunale;
- Considerato che l'adozione del presente atto compete al sottoscritto responsabile del servizio, ai sensi dell'art. 107 del D. Lgs. 267/2000;
- Visto e richiamato il provvedimento del Sindaco n. 9/2017 di nomina del responsabile del servizio tecnico ll.pp. e tecnico manutentivo con i poteri ad assumere atti di gestione;
- Constatato che il sottoscritto responsabile del servizio non si trova in alcuna ipotesi di conflitto di interessi disciplinate dal comma 2 dell'art. 42 del D.Lgs. n. 50/2016;

D E T E R M I N A

- 1** di approvare le premesse che costituiscono parte integrante e sostanziale del presente atto;
- 1** di approvare:
 - a. il citato verbale di gara in data 27/01/2018 inerente la procedura negoziata, previo avviso di manifestazione di interesse, per l'affidamento dei lavori in epigrafe;
 - b. il citato verbale di verifica di congruità dell'offerta in data 07/03/2018, con esito favorevole, esaminata la documentazione richiesta con nota prot. 1575 del 10/02/2018 alla ditta R.A.S. srl, via Napoli 196, Benevento, prima in graduatoria provvisoria;
- 2** di dare atto che sono stati verificati con esito favorevole i requisiti generali e di idoneità tecnico professionale in capo alle prime due ditte in graduatoria provvisoria mediante la piattaforma AVCPASS dando atto della capillare specificazione delle verifiche inerenti la ditta R.A.S. srl con sede in via Napoli 196, Benevento – P.Iva: 01529780627 elencate in premessa,
- 3** di aggiudicare in via definitiva i lavori di "Realizzazione piattaforme stradali rialzate all'interno delle strade provinciali: S595 ex 595 di Mazze' – traversa interna al centro abitato (via Caluso – via Italia – via Dora); P 90 di Rondissone – traversa interna al centro abitato (via Rondissone); e della via comunale Cairelli – CIG: 7273922652 – CUP: D37H17000840004. Avviso manifestazione interesse 2_2017" alla ditta R.A.S. srl con sede in via Napoli 196, Benevento – P.Iva: 01529780627 per l'importo di euro 34.128,34 oltre iva e compresi euro 1.804,98 per oneri per la sicurezza non soggetti a ribasso d'asta;
- 4** di impegnare l'importo di euro 842,77 quale quota Rup ex art. 113 del D.Lgs. n. 50/2016;
- 1** di dare atto che, ai sensi del principio contabile applicato alla contabilità finanziaria, di cui al D. Lgs. 118/2011, come modificato dal D. Lgs. 126/2014, punto 5.2, la spesa suddetta, esigibile nel 2018, è stata imputata nella maniera seguente:
 - A) affidamento dei lavori ditta RAS srl
 - a. € 41.636,57
 - b. MISSIONE: 10 - Trasporti e diritto alla mobilità
 - c. PROGRAMMA: 05 - Viabilità e infrastrutture stradali

- d. TITOLO: 2 - Spese in conto capitale
 - e. Macro aggregato : 202 - Investimenti fissi lordi e acquisto di terreni
 - f. Livello 4: U.2.02.01.09.000 - Beni immobili
 - g. Livello 5: U.2.02.01.09.012 - Infrastrutture stradali
 - h. C.O.F.O.G.: 04.5 – Trasporti
 - i. Cod.Sp.: 2 - Spesa non Ricorrente
 - j. Cap. PEG 3107/99 “Realizzazione piattaforme stradali” FIN. F.P.V.;
- Del bilancio di previsione del corrente esercizio finanziario, approvato con deliberazione di C.C. n. 15 del 25/01/2018, ove sono allocate le volute disponibilità;

A) Quota Rup ex art. 113 D.lgs. 50/2016:

- a. € 842,77
 - b. MISSIONE: 10 - Trasporti e diritto alla mobilità
 - c. PROGRAMMA: 05 - Viabilità e infrastrutture stradali
 - d. TITOLO: 2 - Spese in conto capitale
 - e. Macro aggregato : 202 - Investimenti fissi lordi e acquisto di terreni
 - f. Livello 4: U.2.02.01.09.000 - Beni immobili
 - g. Livello 5: U.2.02.01.09.012 - Infrastrutture stradali
 - h. C.O.F.O.G.: 04.5 – Trasporti
 - i. Cod.Sp.: 2 - Spesa non Ricorrente
 - j. Cap. PEG 3107/99 “Realizzazione piattaforme stradali” FIN. F.P.V.;
- Del bilancio di previsione del corrente esercizio finanziario, approvato con deliberazione di C.C. n. 15 del 25/01/2018, ove sono allocate le volute disponibilità;

- 2 Di dare atto che il Responsabile del Procedimento è l'arch. Arturo Andreol, responsabile del servizio tecnico, reperibile al numero telefonico 011/9835901 interno 4 e all'indirizzo mail lavoripubblici@comune.mazze.to.it;
- 3 Di dare atto inoltre che la presente determinazione è stata preventivamente sottoposta al controllo di regolarità amministrativa ai sensi dell'art. 147-bis del T.U.E.L. e con la sottoscrizione si rilascia formalmente parere favorevole.

IL RESPONSABILE DEL SERVIZIO
Arch. Arturo ANDREOL

PARERE FAVOREVOLE DI REGOLARITÀ CONTABILE; VISTO SI ATTESTA LA COPERTURA FINANZIARIA, AI SENSI DELL'ART.147 BIS DEL DLGS 267/2000, COSÌ COME INTRODOTTO DAL D.L. 174/2012 E DEL 151 C.4 DLGS 267/2000.

C / R	ANNO	IMP / SUB	INTERV.	VOCE	CAP.	ART.	IMPORTO €

MAZZE', LI 30/04/2018

IL RESPONSABILE DEL SERVIZIO FINANZIARIO
D.ssa Tiziana RONCHIETTO

CERTIFICATO DI PUBBLICAZIONE

N. 585 Registro Pubblicazioni.

La presente determinazione, su attestazione del responsabile della pubblicazione, viene pubblicata il giorno 09/07/2018 all'Albo Pretorio on-line del Comune per 15 giorni consecutivi.

**IL RESPONSABILE DELLA
PUBBLICAZIONE**