

COMUNE DI BUSTO GAROLFO
CITTA' METROPOLITANA DI MILANO

ORIGINALE

DETERMINAZIONE DEL SETTORE 6 : Area Demanio e Patrimonio Immobiliare

**AFFIDAMENTO DIRETTO OPERE EDILI FINALIZZATE ALLA
REALIZZAZIONE DI VIALETTI PAVIMENTATI IN
AUTOBLOCCANTI PRESSO IL CIMITERO DEL CAPOLUOGO
– AMPLIAMENTO LATO EST. COD CIG: ZAB26854F6**

Nr. Progr.

782

Data

28/12/2018

Proposta

803

Copertura Finanziaria

Visto:

IL RESPONSABILE DI AREA

Data 28/12/2018

ARCH. GIUSEPPE SANGUEDOLCE

Documento prodotto in originale informatico e firmato digitalmente ai sensi dell'art. 20 del "Codice dell'amministrazione digitale" (D.Leg.vo 82/2005).

OGGETTO:
AFFIDAMENTO DIRETTO OPERE EDILI FINALIZZATE ALLA REALIZZAZIONE DI
VIALETTI PAVIMENTATI IN AUTOBLOCCANTI PRESSO IL CIMITERO DEL CAPOLUOGO
- AMPLIAMENTO LATO EST. COD CIG: ZAB26854F6

IL RESPONSABILE DELL'AREA
DEMANIO E PATRIMONIO IMMOBILIARE

CIG: ZAB26854F6

Rilevata la necessità di procedere alla realizzazione di vialetti pavimentati in autobloccanti presso il cimitero del capoluogo – ampliamento lato est comportante il seguente quadro economico:

Opere e forniture a base d'asta	6.235,36
di cui Oneri per la sicurezza (non soggetti a ribasso d'asta)	124,71
IVA 10% sulle opere a base d'asta	623,54
TOTALE	6.858,90

Dato atto che la spesa di € **6.858,90**, relativa all'intervento di cui sopra, trova copertura al cap. 21050/20 - U.2.02.01.09.015 T.2 Miss.12 Prog. 9 del Bilancio di previsione dell'esercizio in corso, gestione competenza – finanziato con avanzo di amministrazione;

Richiamato a tal fine l'atto di Determinazione del Responsabile dell'Area Demanio e Patrimonio Immobiliare n. 765 del 28.12.2018 con il quale è stato dato avvio al procedimento per la realizzazione di vialetti pavimentati in autobloccanti presso il cimitero del capoluogo – ampliamento lato est;

Vista l'allegata proposta del responsabile del Procedimento e ravvisata la necessità di procedere all'affidamento diretto opere di realizzazione di vialetti pavimentati in autobloccanti presso il cimitero del capoluogo – ampliamento lato est;

Visto l'art.37 del d.lgs nr. 50/2015 ai sensi del quale per l'acquisto di beni e servizi di valore inferiore ad € 40.000,00 è possibile procedere direttamente fermo restando il rispetto della disciplina legislativa in ordine agli obblighi di utilizzo di strumenti di acquisto e di negoziazione, anche telematici;

Preso atto dell'offerta pervenuta tramite procedura sulla piattaforma e-Procurement Sintel ID 105899208, dalla Ditta R.P.A. Srl servizi ecologici con sede in via Maroncelli, 47 – 20020 Busto Garolfo (MI) P.I. 09708810966, per l'importo di € 6.174,25, di cui 124,71 per oneri della sicurezza, oltre IVA 10%, per un totale di € **6.791,67**;

visto il seguente nuovo m quadro economico derivante dalla procedura sopra richiamata:

Opere e forniture a base d'asta	6.235,36
Opere e forniture al netto del ribasso d'asta offerto del 1%	6.049,54
di cui Oneri per la sicurezza (non soggetti a ribasso d'asta)	124,71
Totale contrattuale compresi oneri della sicurezza	6.174,25
IVA 10% sulle opere a base d'asta	617,42
TOTALE	6.791,67

Considerato che la suddetta somma di € 6.791,67, IVA compresa, trova copertura finanziaria al cap. 21050/20 - U.2.02.01.09.015 T.2 Miss.12 Prog. 9 del Bilancio di previsione dell'esercizio in corso, gestione competenza – finanziato con avanzo di amministrazione;

Ritenuto, quindi, di procedere all'affidamento delle opere di realizzazione di vialetti pavimentati in autobloccanti presso il cimitero del capoluogo – ampliamento lato est, di cui sopra alle condizioni indicate nell'allegata relazione del Responsabile del Procedimento;

Visto il D.U.R.C. (documento unico regolarità contributiva), rilasciato il 13/12/2018 prot. INAIL_114444605 da cui risulta la regolarità contributiva della Ditta R.P.A. Srl servizi ecologici;

Visto il Certificato del Casellario Giudiziale pervenuto il 20/11/2018, Ns. protocollo n. 24991;

Visto il D.lgs. 18.04.2016 n.50;

Visto l'art. 184 del T.U. sull'ordinamento degli Enti Locali approvato con Decreto Legislativo n. 267 del 18.08.2000;

Visto il vigente Regolamento dei Contratti del Comune;

Visto il decreto sindacale n.5 del 01.02.2017 con il quale sono stati individuati i Responsabili degli Uffici e dei Servizi attribuendone le relative funzioni;

Vista la deliberazione del Consiglio Comunale, n. 12 del 27/02/2018, con la quale è stato approvato il bilancio di previsione dell'anno 2018;

Vista la deliberazione di Giunta Comunale, n. 28 del 06/03/2018, con la quale è stato il Peg 2018 (dotazioni finanziarie e organiche);

DETERMINA

1. di affidare, per i motivi esposti in premessa e all'uopo richiamati quale parte integrante e sostanziale del presente atto, le opere di realizzazione di vialetti pavimentati in autobloccanti presso il cimitero del capoluogo – ampliamento lato est, alla Ditta R.P.A. Srl servizi ecologici con sede in via Maroncelli, 47 – 20020 Busto Garolfo (MI) P.I. 09708810966, dietro corresponsione di €.6.174,25, di cui 124,71 per oneri della sicurezza, oltre IVA 10%, per un totale di €. **6.791,67** condizioni indicate nel Report della procedura SINTEL ID 105899208, che contestualmente si approva;
2. di assumere l'impegno di spesa necessario per le prestazioni di cui al sub 1, corrispondente a complessivi €. 6.791,67 con imputazione al cap. 21050/20 - U.202.01.09.015 T.2 Miss.12 Prog. 9 del Bilancio di previsione dell'esercizio in corso, gestione competenza – finanziato con avanzo di amministrazione;
3. di ricorrere per la forma del contratto allo scambio di corrispondenza (ordine per accettazione) ex art. 32, comma 14 del Decreto Lgs. N. 50/2016;
4. di dare atto che la prestazione riferita all'impegno di cui al sub 2 sarà esigibile entro il 31/12/2018 giorni dalla data di consegna del servizio e che il pagamento avverrà entro 60 giorni dalla data di presentazione della fattura al protocollo;
5. di evidenziare che il presente atto ed i conseguenti pagamenti da effettuarsi entro il termine previsto dal vigente regolamento di contabilità, risultano compatibili con le regole di Finanza Pubblica secondo quanto previsto dall'art. 9, comma 2, Legge n. 102/2009;
6. di liquidare e pagare la suddetta spesa previa presentazione di regolare fattura vistata dal Responsabile dell'Area Demanio e Patrimonio Immobiliare nei modi e nei termini fissati dal vigente Statuto comunale, nonché dal Regolamento di contabilità;
7. di fare espressamente presente che la presente determinazione diverrà esecutiva con l'apposizione del visto contabile da parte del Responsabile dell'Area Economico Finanziaria;

8. di disporre la comunicazione alla Ditta interessata dell'impegno di spesa e della copertura finanziaria del presente provvedimento, una volta divenuto esecutivo, con l'avvertenza che la successiva fattura dovrà riportare gli estremi della suddetta comunicazione.

**IL RESPONSABILE DELL'AREA
DEMANIO E PATRIMONIO IMMOBILIARE**
Arch. Giuseppe Sanguedolce

Allegati:

- report procedura Sintel ID n. 105899208;
- proposta del responsabile del procedimento.

Documento sottoscritto digitalmente conformemente a quanto indicato nel D.lgs. 82/2005.

Report della Procedura Richiesta di offerta per affidamento diretto di opere edili finalizzate alla realizzazione di vialetti pavimentati in autobloccanti presso il Cimitero del Capoluogo – ampliamento lato est. n. 105899208 effettuata da Comune di Busto Garolfo

Sommario

Configurazione della Procedura	1
Partecipanti alla Procedura	2
Riepilogo Offerte	3
Proposta di Aggiudicazione	3
Comunicazioni di Procedura	4

Configurazione della Procedura

Questo capitolo contiene tutti i dettagli sulla configurazione della procedura.

Informazioni generali sulla Procedura

<i>Id Procedura</i>	105899208
<i>Nome Procedura</i>	Richiesta di offerta per affidamento diretto di opere edili finalizzate alla realizzazione di vialetti pavimentati in autobloccanti presso il Cimitero del Capoluogo – ampliamento lato est.
<i>Codice CIG</i>	ZAB26854F6
<i>Num. Protocollo</i>	3144306
<i>Num. Protocollo Ente</i>	27893
<i>Num. Protocollo Esterno</i>	Non protocollata
<i>Num. Procedura Ente</i>	Numero di Procedura assente
<i>Codice CPV principale</i>	45262321-7 - Lavori di pavimentazione
<i>Codici categorie SOA</i>	OG 1 I - Edifici civili e industriali (classe I).
<i>Inclusione delle offerte sopra la base dasta:</i>	Le offerte sopra la base dasta sono incluse

Responsabile Unico del Procedimento giuseppe sanguedolce

Nome Ente Comune di Busto Garolfo

Informazioni sul tipo di Procedura

Tipo di Procedura Affidamento diretto previa richiesta di preventivi

Modalità offerta economica? Valore percentuale

Valore totale della trattativa 6.235,36000 EUR

Informazioni sulle tempistiche della Procedura

Data di avvio della Procedura venerdì 28 dicembre 2018 11.03.06 CET

Termine ultimo per la presentazione delle offerte venerdì 28 dicembre 2018 12.30.00 CET

Tabella 1. Requisiti della procedura

Nome	Descrizione	Tecnico / Informativo	Tipologia	Punteggio tecnico	Formato	Valori
Dichiarazione di accettazione termini e condizioni	Il Concorrente dichiara di accettare integralmente la documentazione di gara, i relativi allegati e tutti i termini e le condizioni ivi previste.	Amministrativo	Vincolato a risposta singola			Dichiaro di accettare termini e condizioni
PARAMENTRO AMMINISTRATIVO	Si prega di allegare la documentazione di gara debitamente sottoscritta digitalmente	Amministrativo	Libero		Allegato	

Partecipanti alla Procedura

Questo capitolo contiene tutti i dettagli sui partecipanti alla procedura.

Tabella 2. Schede dei fornitori invitati alla trattativa

<i>Ragione sociale</i>	RPA Servizi ecologici srl
<i>Login</i>	user_166226

Report della Procedura Richiesta di offerta per affidamento diretto di opere edili finalizzate alla realizzazione di vialetti pavimentati in autobloccanti presso il Cimitero del Capoluogo – ampliamento lato est. n. 105899208 effettuata da Comune di Busto Garolfo

<i>Indirizzo e-mail</i>	rpasrl@pcert.it
<i>P. IVA / Cod. Istat</i>	09708810966
<i>Indirizzo</i>	ia maroncelli 47, 20020 BUSTO GAROLFO (Italia)
<i>Numero telefono</i>	0331566109

Riepilogo Offerte

Questo capitolo contiene i dettagli riguardanti tutte le offerte. Le offerte sono ordinate per data, ad incominciare dalla più recente.

Tabella 3. Riepilogo delle offerte

<i>Id Offerta</i>	1545995085360
<i>Num. Protocollo Ente</i>	Non protocollata
<i>Fornitore</i>	RPA Servizi ecologici srl
<i>Modalità di partecipazione</i>	Forma Singola
<i>Data</i>	venerdì 28 dicembre 2018 12.04.45 CET
<i>Sconto</i>	1,00000 %
<i>Punteggio economico</i>	100,00
<i>Punteggio totale</i>	100,00

Proposta di Aggiudicazione

Questo capitolo contiene i dettagli riguardanti la proposta di aggiudicazione della Procedura.

Tabella 4. Responsabile di procedimento

<i>Nome</i>	sanguedolce giuseppe
<i>Login</i>	user_69480
<i>Società (P.IVA o Cod. ISTAT)</i>	Comune di Busto Garolfo (00873100150)
<i>Indirizzo email</i>	protocollo.bustogarolfo@sicurezzapostale.it
<i>Num. telefono</i>	0331562022

Tabella 5. Fornitore proposto per l'aggiudicazione della procedura.

<i>Nome</i>	RPA Servizi ecologici srl
-------------	---------------------------

Report della Procedura Richiesta di offerta per affidamento diretto di opere edili finalizzate alla realizzazione di vialetti pavimentati in autobloccanti presso il Cimitero del Capoluogo – ampliamento lato est. n. 105899208 effettuata da Comune di Busto Garolfo

<i>Login</i>	user_166226
<i>Società (P.IVA o Cod. ISTAT)</i>	RPA Servizi ecologici srl (09708810966)
<i>Indirizzo email</i>	rpasrl@pcert.it
<i>Num. telefono</i>	0331566109
<i>Commento all'aggiudicazione</i>	in attesa di atto di determinazione

Comunicazioni di Procedura

Questo capitolo contiene l'elenco delle comunicazioni della procedura inviate e spedite dall'utente che ha richiesto il report.

Non è stata inviata né ricevuta alcuna comunicazione dalla procedura.

PROPOSTA DEL RESPONSABILE DEL PROCEDIMENTO

Oggetto: AFFIDAMENTO OPERE EDILI FINALIZZATE ALLA REALIZZAZIONE DI VIALETTI PAVIMENTATI IN AUTOBLOCCANTI PRESSO IL CIMITERO DEL CAPOLUOGO – AMPLIAMENTO LATO EST.

Ditta: R.P.A. Servizi Ecologici srl- via Maroncelli, 47 – 20020 Busto Garolfo (Mi)

Cig: ZAB26854F6

- oggetto dell'intervento:

opere edili finalizzate alla realizzazione di vialetti pavimentati in autobloccanti presso il cimitero del capoluogo – ampliamento lato est

N °	DESCRIZIONE	U.M.	Q.TA'	COSTO	PREZZO
1	Scoltramento eseguito a mano/macchina con stesura della terra di risulta nell'ambito del cantiere	MQ			
2	Posa in opere cordoli in CLS per contenimento autobloccanti	ML.			
3	riempimento sottofondo di pavimento con materiale stabilizzato, costipato con piastra vibrante	MQ.			
4	Posa in opera autobloccanti compreso il sottofondo di ghiaietto, costipazione con piastra vibrante, intasamento fughe con sabbia essicata e trasporto	MQ.			
	TOTALE				€ 6.174,25

- condizioni contrattuali essenziali:

I lavori di fornitura e posa in oggetto dovranno essere eseguiti entro il termine perentorio di 30 (trenta) giorni naturali e consecutivi dalla ricezione di tutta la documentazione necessaria per lo svolgimento delle attività.

La penale pecuniaria rimane stabilita nella misura di € 100,00 (cento/00) per ogni giorno di ritardo.

I tempi di pagamento del corrispettivo sono stabiliti in 60 giorni data ricevimento fattura e comunque come previsto dal regolamento di contabilità dell'Ente Appaltante e nei termini fissati dal vigente Statuto Comunale;

Assunzione obblighi tracciabilità: richiesti, inseriti nella procedura e-Procurement Sintel ID 105899208;

- corrispettivo:

€ 6.174,25, di cui 124,71 per oneri della sicurezza, oltre IVA 10%, per un totale di € **6.791,67**;

- requisiti di negoziazione:

richiesti, inseriti nella procedura e-Procurement Sintel ID 105899208;

- modalità di negoziazione:

richiesta percentuale di ribasso, affidamento diretto, procedura e-Procurement Sintel ID 105899208;

- principio di rotazione:

no, ditta qualificata nel settore specifico, affidamento ottenuta a seguito di procedura e-Procurement Sintel ID 105899208 con invito diretto.

Il Responsabile del Procedimento
Geom. Paola Morlacchi