

Comune di Alberobello
Città Metropolitana di Bari

United Nations
Educational, Scientific
Cultural Organization

I Trulli di Alberobello
1996 - Iscritti sulla lista
del Patrimonio Mondiale

COPIA

DETERMINAZIONI AREA TECNICA

DETERMINAZIONE DEL RESPONSABILE DEL SERVIZIO

Numero 383 del 30-12-19

N. REG. GENERALE 1450

Oggetto: Lavori di adeguamento della sede stradale e dei collegamenti pedonali di Corso Trieste e Trento e di Via Cavour e Lavori di manutenzione straordinaria di alcuni tratti della viabilità urbana. Determinazione a contrarre in modalità telematica - approvazione lettera di invito, disciplinare di gara - bando di gara ed allegati. Cig. 8157177B66 CUP n. B65E19000350004
Cig: 8157177B66

Si esprime parere Favorevole in ordine alla REGOLARITA' TECNICA

Data: 30-12-2019

IL FUNZIONARIO TECNICO
F.to Ing. DanteCONSOLI

Per copia conforme all'originale, in carta libera per uso amministrativo.

Alberobello, lì 31-12-2019

IL FUNZIONARIO TECNICO

ATTESO CHE:

- con delibera di Giunta Comunale n. 154 del 19/12/2019 è stato approvato il progetto definitivo/esecutivo per l'intervento di adeguamento della sede stradale e dei collegamenti pedonali di corso Trieste e Trento e di via Cavour per l'importo di €. 100.500,00;
- che con delibera di Giunta Comunale n. 153 del 19/12/2019 è stato approvato il progetto definitivo esecutivo per i lavori di manutenzione straordinaria di alcuni tratti di strada della viabilità urbana (Via Quasimodo, Via Mons. Contento, Vico Olmo Via Falcone Borsellino,etc.),per l'importo di €. 37.000,00 IVA compresa;

CONSIDERATO:

- che con determina n. 995 del 12/10/2018, è stato affidato l'incarico per la progettazione definitiva/esecutiva relativa ai lavori di manutenzione di strade, marciapiedi, etc, all'Ing. Arch. Marianna Perrini con studio in Via T.Trento 112 Alberobello;
- che l'Ing. Marianna Perrini con nota del 16/12/2019 pervenuta al protocollo comunale in pari data al n. 25558, ha trasmesso il progetto definitivo/esecutivo dei lavori di adeguamento della sede stradale e dei collegamenti pedonali di Corso Trieste e Trento, Via

Cavour e progetto per la manutenzione straordinaria di alcuni tratti di strada della Viabilità Urbana per un importo complessivo di €. **137.500,00** (€ 100.500,00(via T.Trento) + €. 37.000,00 (Strade diverse));

1. Computo metrico;
2. Cronoprogramma dei lavori;
3. Capitolato speciale d'appalto;
4. Schema di contratto
5. Elenco prezzi;
6. Computo oneri della sicurezza indiretti;
7. Relazione paesaggistica e tecnica;
8. Istanza di autorizzazione paesaggistica;
9. Piano di sicurezza e coordinamento;
10. Quadro Economico;
11. Tavola 01;
12. Tavola 02;
13. Tav.03.

1) QUADRO ECONOMICO LAVORI VIA T. TRENTO

A. LAVORI E FORNITURE		
<i>Lavori e Forniture</i>		€ 80.350,28
<i>Oneri per la sicurezza diretti (2.5%)</i>	€ 2.008,76	
<i>Oneri per la sicurezza indiretti</i>	€ 1.938,40	€ 1.938,40
<i>Totale oneri per la sicurezza</i>	€ 3.947,18	
<i>Totale Lavori e Forniture</i>		€ 82.288,68
B. SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE		
<i>IVA sui lavori</i>	22%	€ 18.103,51
<i>Imprevisti</i>		€ 107,81
<i>Totale somme a disposizione</i>		€ 18.211,32
IMPORTO COMPLESSIVO (A+B)		€ 100.500,00

2) QUADRO ECONOMICO LAVORI MANUTENZIONE STRADE

A. LAVORI E FORNITURE		
<i>Lavori e Forniture</i>		€ 29.350,00
<i>Oneri per la sicurezza diretti (2.5%)</i>	€ 733,75	
<i>Oneri per la sicurezza indiretti</i>	€ 650,00	€ 650,00
<i>Totale oneri per la sicurezza</i>	€ 1.383,75	
<i>Totale Lavori e Forniture</i>		€ 30.000,00
B. SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE		
<i>IVA sui lavori</i>	22%	€ 6.600,00
<i>Imprevisti</i>		€ 400,00
<i>Totale somme a disposizione</i>		€ 7.000,00
IMPORTO COMPLESSIVO (A+B)		€ 37.000,00

QUADRO COMPLESSIVO LAVORI (1-2)

Quadro economico 1 - Lavori marciapiedi Via Trieste e Trento	€ 100.500,00
---	---------------------

Quadro economico 2 - Lavori Manutenzione straordinaria di strade urbane	€..37.000,00
Totale spesa IVA COMPRESA	€. 137.500,00

VISTO il Capitolato Speciale d'Appalto;

VISTO il Decreto Legislativo 18 Aprile 2016, n. 50, ed in particolare l'art.2 comma 2, il quale prevede che, prima dell'avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti, in conformità ai propri ordinamenti, decretino o determinino di contrarre, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte;

VISTO il comunicato del Presidente dell'ANAC dell'11 maggio 2016 avente per oggetto: *"Indicazioni operative alle stazioni appaltanti e agli operatori economici a seguito dell'entrata in vigore del Codice dei Contratti Pubblici, d.lgs. n. 50 del 18.4.2016"*;

CHE è volontà di questa Amministrazione attivare una procedura di gara per l'affidamento dei lavori di che trattasi;

RITENUTO che, ai fini all'individuazione dei soggetti da invitare alla procedura di selezione il settore LL.PP. farà riferimento al criterio/consultazione, di non meno di cinque operatori aventi requisiti specifici nello svolgimento di lavori stradali, categoria OG3, presenti nell'elenco della C.U.C. di Montedoro, attivando all'uopo una procedura di gara tramite "Procedura Negoziata -minor prezzo" ai sensi degli artt. 36 comma 2 Lettera B), del d.Lgs. 50/2016 da espletarsi in modalità telematica utilizzando la piattaforma della Centrale Unica di Committenza "MONTEDORO" con il criterio del prezzo più basso sull'importo dei lavori posto a base di gara;

DATO ATTO, inoltre, che:

- con deliberazione del 2877/2014 la Giunta dei Comuni Montedoro approvava uno schema di convenzione per la gestione, in associazione con altri enti locali, delle funzioni di Centrale Unica di Committenza;
- detto schema di convenzione veniva recepito da questo Comune con delibera di Giunta Comunale n. 105/2015 e successivamente convalidata in data 10/12/2015 con delibera di C.C. n.67/2015, e sottoscritta dal sindaco- Pro Tempore in data 10/12/2015;

VISTI gli artt.2, comma 4, e 7, comma 5 della richiamata convenzione per la gestione associata della CUC presso l'Unione Comuni di Montedoro, secondo quali i dipendenti dei comuni associati che assumono, di volta in volta, la veste il R:U.P. (art.31 del D.lgs. 50/2016) sono abilitati ad operare in nome e per conto della Centrale Unica di Committenza in forza di una previa investitura ad opera del Sindaco del Comune di provenienza, l'Ente Locale provvede ad emettere un formale provvedimento di assegnazione all'ufficio Unico del personale da distaccare;

VISTE le circolari (prot.Unione n. 248/2015 e successive) diramate dalla centrale Unica di Committenza nelle quali, con riferimento alle modalità di espletamento dei procedimenti di gara è precisato, fra l'altro, che le procedure di aggiudicazione di appalti pubblici rientranti nella competenza della C.U.C. possono essere divise in tre fasi;

CONSIDERATO che resta salvi ed impregiudicato il diritto insindacabile di annullare, non aggiudicare e/o non stipulare il contratto senza incorrere in richiesta di danni, indennità o compensi da parte dei concorrenti e/o dell'aggiudicato, nemmeno ai sensi degli artt. 1337 e 1338 del c.c., ovvero di diritto di sospendere in qualsiasi fase questa procedura negoziata. Pertanto in nessuna di tali ipotesi matura il diritto per i concorrenti a richiedere indennizzo o rimorsi di sorta;

CONSIDERATO che dal 18.10.2018 è in vigore l'obbligo della modalità telematica di espletamento delle gare d'appalto;

RITENUTO necessario approvare gli atti di gara ovvero il bando, disciplinare ed allegati, nonché ogni altro modello necessario al completo e corretto svolgimento delle attività di gara previste dal codice dei contratti ed allineato con le previsioni normative dello stesso;

VISTE la delibera di Giunta Comunale n. 153 e n.154 del 19/12/2019;
VISTO lo statuto Comunale;
VISTO IL D. LGS. N.50/2016;
VISTO il decreto legislativo 19 aprile 2016 n.56 “Disposizioni integrative e correttive al decreto legislativo 18 aprile 2016,n. 50”;
VISTO IL D.P.R. 207/2010 per la parte ancora vigente;
VISTO IL T.U.E.L. approvato con D.LGS. N. 267 del 18.08.2000;
VISTO gli atti d’ufficio;
VISTO gli ulteriori disposizioni di legge;

DETERMINA

la premessa che precede forma parte integrante e sostanziale del presente atto;

- 1. DI PRENDERE ATTO** di quando riportato e già approvato con le delibere di Giunta Comunale n. 153 del 19/12/2019 (manutenzione straordinariati alcuni tratti di strada della viabilità urbana) e n. 154 del 19/12/2019 (intervento di adeguamento della sede stradale di Via trieste e Trento e di Via Cavour) per un importo complessivo di €. 137.500,00 (€. 100.500,00 + €. 37.000,00) iva compresa;
- 2. DI APPROVARE** il bando di gara, il disciplinare di gara con i relativi allegati e la selezione di un impresa specializzata (previa consultazione di non meno di cinque imprese) per l’affidamento dei lavori relativi al progetto “ Intevento di adeguamento della sede stradale dei collegamenti pedonali di corso Trieste e Trento e di via Cavour” e “lavori di manutenzione straordinaria di alcuni tratti di strada della Viabilità Urbana”, tramite “ PROCEDURA NEGOZIATA” ai sensi degli artt. 36 comma 2 Lettera B) del d.Lgs. 50/2016 da espletarsi in modalità telematica utilizzando la piattaforma della Centrale Unica di Committenza “MONTEDORO” con il criterio del prezzo più basso sull’importo dei lavori posto a base di gara determinato mediante ribasso percentuale sull’importo dei lavori posto a base di gara, così come previsto dallart. 95 comma 4, lett a) del D.lgs. n. 50/2016 s.m.i. e con l’esclusione automatica delle offerte anomale ai sensi dell’art. 97;
- 3. DI STABILIRE** che la Stazione Appaltante si riserva il diritto insindacabile di annullare, non aggiudicare e/o non stipulare il contratto senza incorrere in richiesta di danni, indennità o compensi da parte dei concorrenti e/o dell’aggiudicato, nemmeno ai sensi degli artt. 1337 e 1338 del c.c., ovvero di diritto di sospendere in qualsiasi fase questa procedura negoziata. Pertanto in nessuna di tali ipotesi matura il diritto per i concorrenti a richiedere indennizzo o rimborsi di sorta;
- 4. DI DARE IDONEA** pubblicità alla gara in oggetto con le modalità indicate, ai sensi degli artt. 72 e 73 e del comma 11 del art. 216 del D.Lgs. n.50/2016;
- 5. DI DARE ATTO** che l’intervento è finanziato per €. 137.500,00 a valere sui fondi del Bilancio Comunale, su capitolo n. 2811/14 bilancio 2019;
- 6. DI DARE ATTO** che l’intervento ha il seguente numero di – **CIG n. 8157177B66 – CUP-B65E19000350004** – CPV 45233161-5 – GARA 7642363 (versamento ANAC);
- 7. DI DISIMPEGNARE** le economie di gara impegnate con provvedimenti dirigenziali n.211 del 17.03.2017 e n.1413 del 27.12.2017;
- 8. DI CONFERMARE E DEMANDARE** al Responsabile Unico del Procedimento P.A. Francesco Sorbilli la predisposizione degli atti consequenziali del presente provvedimento;
- 9. DI TRASMETTERE** copia della presente determinazione a:
 - Responsabile Servizio Area 3 Finanziario e contabile per l’apposizione del visto di regolarità contabile attestante al copertura finanziaria;
 - Ufficio segreteria per la pubblicazione all’albo pretorio per 15 giorni consecutivi per l’inserimento nella raccolta generale;
 - Alla segreteria organizzativa dell’ Unione Comune di Montedoro per la relativa pubblicazione all’albo pretorio;

**IL FUNZIONARIO TECNICO
F.to Ing. Dante CONSOLI**

manutenzione stradali finanziate da proventi conces N. 783 del 31-12-2018 a Competenza CIG 8157177B66		
Missione Programma 5° livello 10.05-2.02.01.09.012 Infrastrutture stradali		
<i>Capitolo</i> 2811 <i>Articolo</i> 14 MANUTENZIONE STRAORDINARIA VIABILITA' PUBBLICA		
<i>Causale</i>	manutenzione stradali finanziate da proventi concessioni edilizie saldo 2018	
<i>Importo</i>	2019	€. 47.131,55
Lavori di adeguamento della sede stradale e dei co N. 735 del 30-12-2019 a Competenza CIG 8157177B66		
Missione Programma 5° livello 10.05-2.02.01.09.012 Infrastrutture stradali		
<i>Capitolo</i> 2811 <i>Articolo</i> 14 MANUTENZIONE STRAORDINARIA VIABILITA' PUBBLICA		
<i>Causale</i>	Lavori di adeguamento della sede stradale e dei collegamenti pedonali di Corso Trieste e Trento e di Via Cavour e Lavori di manutenzione straordinaria di alcuni tratti della viabilità urbana. Determinazione a contrarre in modalita telematica - appr	
<i>Importo</i>	2019	€. 69.640,00

Variazione impegno del 30-12-2019 tipo Rideterminazione		
Su Impegno N. 783 del 31-12-2018 a Competenza approvato con Atto n. 1450 Provv.Dirig. del 30-12-2019 avente per oggetto manutenzione stradali finanziate da proventi concessioni edilizie saldo 2018 CIG 8157177B66		
5° livello 10.05-2.02.01.09.012 Infrastrutture stradali		
<i>Capitolo</i> 2811 / <i>Articolo</i> 14 MANUTENZIONE STRAORDINARIA VIABILITA' PUBBLICA		
<i>Causale</i>	Lavori di adeguamento della sede stradale e dei collegamenti pedonali di Corso Trieste e Trento e di Via Cavour e Lavori di manutenzione straordinaria di alcuni tratti della viabilità urbana. Determinazione a contrarre in modalità telematica - appr	
Importo 2019	Euro	20.728,46

Variazione impegno del 30-12-2019 tipo Rideterminazione		
Su Impegno N. 723 del 28-12-2017 a Competenza approvato con Atto n. 1413 Provv.Dirig. del 28-12-2017 avente per oggetto LAVORI DI MANUTENZIONE STRAORDINARIA DELLA VIABILITA' URBANA ED EXTRAURBANA DEL TERRITORIO COMUNALE. DETERMINA A CONTRARRE APPROVAZIONE SCHEMA LETTERA DI INVITO. CIG 73377739D4		
5° livello 10.05-2.02.01.09.012 Infrastrutture stradali		
<i>Capitolo</i> 2811 / <i>Articolo</i> 14 MANUTENZIONE STRAORDINARIA VIABILITA' PUBBLICA		
<i>Causale</i>	Lavori di adeguamento della sede stradale e dei collegamenti pedonali di Corso Trieste e Trento e di Via Cavour e Lavori di manutenzione straordinaria di alcuni tratti della viabilità urbana. Determinazione a contrarre in modalità telematica - appr	
Importo 2019	Euro	-16.571,02
<i>Beneficiario</i> 2314 EURO STRADE SOCIETA COOPERATIVA		

Variazione impegno del 30-12-2019 tipo Rideterminazione		
Su Impegno N. 131 del 17-03-2017 a Competenza approvato con Atto n. 211 Provv.Dirig. del 17-03-2017 avente per oggetto Manutenzione straordinaria e messa in sicurezza strade centro abitato.Approvazione Progetto Esecutivo Determina a Contrarre Approvazione schema lettera dinvito. CUP B67H17000130004 CIG 7018291CF0		
5° livello 10.05-2.02.01.09.012 Infrastrutture stradali		
<i>Capitolo</i> 2811 / <i>Articolo</i> 14 MANUTENZIONE STRAORDINARIA VIABILITA' PUBBLICA		
<i>Causale</i>	Lavori di adeguamento della sede stradale e dei collegamenti pedonali di Corso Trieste e Trento e di Via Cavour e Lavori di manutenzione straordinaria di alcuni tratti della viabilità urbana. Determinazione a contrarre in modalità telematica - appr	
Importo 2019	Euro	-4.157,44

Documento informatico firmato digitalmente ai sensi del T.U. 445/2000 e del D.Lgs 82/2005 e

rispettive norme collegate, il quale sostituisce il documento cartaceo e la firma autografa; il documento è memorizzato digitalmente ed è rintracciabile sul sito internet per il periodo della pubblicazione.

L'accesso agli atti viene garantito tramite l'Ufficio URP ed i singoli responsabili del procedimento al quale l'atto si riferisce, ai sensi e con le modalità di cui alla L. 241/90, come modificata dalla L. 15/2005, nonché al regolamento per l'accesso agli atti.

Protocollo Interno n. 0004520/2020 del 25/06/2020 17:40:07