

COMUNE DI GRAGNANO TREBBIENSE*Provincia di Piacenza*

Via Roma, 121 - 29010 Gragnano Trebbiense (PC) - Partita IVA: 00230280331

Telefono: 0523 788444

DETERMINAZIONE DEL RESPONSABILE DEL SERVIZIO LAVORI PUBBLICI PATRIMONIO E DEMANIO

COPIA

Registro Generale n° 56 / 02-02-2021

R.D.SETTORIALE - n° 7 del 02-02-2021

OGGETTO: PROCEDURA APERTA PER L'AFFIDAMENTO DEI LAVORI DI CUI AL PROGETTO RIGENERAZIONE DELL'EDIFICIO EX CINEMA COMUNALE PER SERVIZI DEDICATI AL PELLEGRINO ED A CENTRO CULTURALE. CUP: C49C18000050006. CIG: 8512595F9B. IMPORTO COMPLESSIVO PROGETTO: EURO 395.000,00. APPROVAZIONE DEI VERBALI DI GARA, AGGIUDICAZIONE E DICHIARAZIONE DELL'EFFICACIA DELL'AGGIUDICAZIONE.

IL RESPONSABILE DEL SERVIZIO

Richiamato il provvedimento del Sindaco n. 14 del 31/12/2020 con il quale è stato individuato lo scrivente ing. Stefano Ambrosino quale Responsabile del Servizio Lavori Pubblici, Manutenzione Patrimonio e Demanio;

Premesso che con deliberazione della Giunta Comunale n. 86 del 14/10/2020 è stato approvato il progetto esecutivo dell'intervento denominato "Rigenerazione dell'edificio ex cinema comunale per servizi dedicati al pellegrino ed a Centro Culturale" – CUP: C49C18000050006, concludente nell'importo complessivo di € 395.000,00, ripartito come indicato nel quadro economico sotto riportato:

VOCI DI SPESA	AMMONTARE (€)
IMPORTO DEI LAVORI DA APPALTARE "A"	
A1.a – Importo lavori opere di ristrutturazione e miglioramento sismico a base di gara finanziate su linea FSC – Quota parte oggetto di contributo regionale al 70% (soggetto a ribasso)	173.536,27
A1.b – Importo lavori altre opere di ristrutturazione e miglioramento sismico a base di gara finanziate su linea FSC – Quota parte a carico del solo Comune (soggetto a ribasso)	108.939,48
A1 – Totale importo lavori a base d'asta	282.475,75
A2 – Oneri per la sicurezza (D.Lgs. 81/2008) su opere (A1.a) oggetto di contributo regionale al 70% (non soggetti a ribasso d'asta)	12.452,20
A2 – Totale oneri per la sicurezza (non soggetti a ribasso d'asta)	12.452,20
TOTALE IMPORTO DEI LAVORI DA APPALTARE "A"	294.927,95

SOMME A DISPOSIZIONE DELLA STAZIONE APPALTANTE "B"	
B1.a – I.V.A. 10% su importo lavori oggetto di contributo regionale al 70% (A1.a + A2)	18.598,85
B1.b – I.V.A. 10% su importo dei lavori a carico del solo Comune (A1.b)	10.893,95
B2 – Set di arredi urbani del francigeno (I.V.A. 10% compresa) (Oggetto di contributo regionale al 70%)	9.900,00
B3 – Costo gestione concorso progettazione set arredi urbani del francigeno e percorso partecipazione sul territorio (Oggetto di contributo regionale al 70%)	6.383,33
B4.a – Spese tecniche per progettazione definitiva ed esecutiva, direzione lavori, sicurezza in fase di progettazione ed esecuzione (I.V.A. 22% e C.N.P. compresi) oggetto di contributo regionale al 70%	17.224,59
B4.b – Spese tecniche per progettazione definitiva ed esecutiva, direzione lavori, sicurezza in fase di progettazione ed esecuzione (I.V.A. 22% e C.N.P. compresi) a carico del solo Comune	19.189,97
B5 – Fondo per incentivi per funzioni tecniche (art. 113 del D.Lgs. 50/2016): 2,00% su "A"	5.898,56
B6 – Spese per collaudo statico (I.V.A. 22% e C.N.P. compresi)	2.537,60
B7 – Rimborso forfettario di cui alla D.G.R. n. 1934/2018 per rilascio autorizzazione sismica	400,00
B8 – Contributo ANAC	225,00
B9 – Quota Variabile SUA (0,3% importo a base d'asta)	884,78
B10 – Quota Incentivi SUA (25% del 2% dell'importo a base d'asta)	1.474,64
B11 – Imprevisti	6.460,78
TOTALE SOMME A DISPOSIZIONE "B"	100.072,05
TOTALE COMPLESSIVO	395.000,00

Richiamati i seguenti atti:

- la Deliberazione del Consiglio Provinciale n. 16 del 26/07/2018, con cui è stato approvato lo schema di Convenzione disciplinante i rapporti tra la Stazione Unica Appaltante della Provincia di Piacenza (SUA) e gli Enti aderenti;
- la Convenzione fra Provincia di Piacenza e Comune di Gragnano Trebbiense, sottoscritta in data 01/08/2018 e registrata in data 07/08/2018 al n.788 del registro scritture private della Provincia di Piacenza;

Richiamata inoltre la determinazione a contrattare n. 40/2020 LL.PP. del 11/11/2020 (R.G. n. 384), con la quale lo scrivente ha disposto l'indizione di una procedura aperta per l'affidamento dei lavori di cui al progetto "RIGENERAZIONE DELL'EDIFICIO EX CINEMA COMUNALE PER SERVIZI DEDICATI AL PELLEGRINO ED A CENTRO CULTURALE", CUP: C49C18000050006, demandandone l'espletamento alla Stazione Unica Appaltante della Provincia di Piacenza, ai sensi dell'art. 37, comma 4, del Codice dei contratti pubblici e della Convenzione sottoscritta fra i due Enti;

Dato atto che con la medesima determinazione a contrattare:

- sono stati approvati gli schemi di Bando e di Disciplinare di gara, predisposti dalla Stazione Unica Appaltante della Provincia di Piacenza, nonché il Capitolato Speciale d'Appalto, parte amministrativa, elaborato facente parte del progetto esecutivo approvato dal Comune di Gragnano Trebbiense con deliberazione della Giunta Comunale n. 86 del 14/10/2020;
- è stato stabilito, quale criterio di aggiudicazione, quello del minor prezzo, con esclusione automatica dalla gara delle offerte che presentassero una percentuale di ribasso pari o superiore alla soglia di anomalia individuata ai sensi dell'art. 97, commi 2 e 2-bis, del D.Lgs. n. 50/2016 e s.m.i., con la precisazione che, ai sensi del comma 8 del medesimo articolo, l'esclusione automatica non avrebbe operato nel caso in cui fossero state ammesse meno di 5 offerte;
- è stato disposto che il disciplinare di gara prevedesse la cd. "inversione procedimentale", ai sensi dell'art. 133, comma 8, del D.lgs. 50/2016 e s.m.i.;

Atteso che:

- il valore dell'appalto è pari a € 294.927,95 di cui € 12.452,20 per oneri di sicurezza, non soggetti a ribasso;
- in data 13/11/2020 la Stazione Unica Appaltante della Provincia di Piacenza ha pubblicato sulla piattaforma per gare telematiche "SATER", sul sito della Provincia e su "SITAR", il bando, il disciplinare di gara e la relativa modulistica di partecipazione, fissando il termine per la presentazione delle offerte alle ore 12:00 del 30/11/2020;
- entro tale termine sono state depositate sulla piattaforma per gare telematiche "SATER" n. 72 offerte, presentate dagli operatori economici di seguito elencati secondo l'ordine di registro attribuito dal Sistema SATER:
 1. CIME S.R.L., con sede a Brusciano (Napoli);
 2. BEMAR S.R.L., con sede a Roma;
 3. EDIL HOUSES S.R.L., con sede a Paternò (Catania);
 4. FERROTECNICA S.R.L., con sede a Giugliano di Campania (Napoli);
 5. A.I.CO. CONSORZIO STABILE S.C. A R.L., con sede a Roma - Esecutrice COSTRUZIONI & PROGETTI S.R.L., con sede a Firenze;
 6. Raggruppamento temporaneo di imprese tra C.G.V. S.R.L., con sede a Trentola Ducenta (Caserta), e VEDIL S.R.L., con sede a Trentola Ducenta (Caserta);
 7. C. & C. S.R.L., con sede a Cancellò ed Arnone (Caserta);
 8. S.I.T.I. S.R.L., con sede a Ferrandina (Matera);
 9. Raggruppamento temporaneo di imprese tra EDIL LOSA S.R.L., con sede a Gragnano Trebbiense (Piacenza), e R.M. ELETTRICO SERVICE S.A.S. DI RAVISCIONI MAURIZIO & C, con sede a Rottofreno (Piacenza);
 10. TECNO SERVICE S.U.R.L., con sede a Casoria (Napoli);
 11. Raggruppamento temporaneo di imprese tra SOCIETA' E.CO S.R.L., con sede a Bosisio Parini (Lecco), e DTE S.R.L., con sede a Erba (Como);
 12. Raggruppamento temporaneo di imprese tra PENTABLOC DI PUPA S.R.L.S, con sede a Cutro (Crotone), e GRECO S.R.L., con sede a Crotone;
 13. FAVULLO DOMENICO ED EREDI S.A.S., con sede ad Andria (Barletta – Andria – Trani);
 14. A.G.S. COSTRUZIONI & SERVIZI S.R.L.S., con sede a Sassano - Colliano (Salerno);
 15. PERULLI S.R.L., con sede a Lecce;
 16. CME CONSORZIO IMPRENDITORI EDILI - SOCIETA' COOPERATIVA, con sede a Modena - Esecutrice O.L.B. STYLE S.R.L., con sede a Gragnano Trebbiense (Piacenza);
 17. BCM S.R.L., con sede a Lucca;
 18. EDIL PANGEA S.R.L., con sede a Monterotondo (Roma);
 19. C.M. EDILIZIA SRL, con sede a San Marcellino (Caserta);
 20. GREGORIO COSTRUZIONI E TURISMO - S.R.L., con sede a Piaggine (Salerno);
 21. LAURIA ANTONIO, con sede a Grosseto;

22. DAFNE - SOCIETA' COOPERATIVA DI PRODUZIONE E LAVORO, con sede a Quarto (Napoli);
23. EBM (ENERGY & BUILDING MANAGEMENT) S.R.L., con sede a Pozzuoli (Napoli);
24. MANNOZZI MARCO S.R.L., con sede ad Aprilia (Latina);
25. Raggruppamento temporaneo di imprese tra COSTRUIRE S.R.L., con sede a Martina Franca (Taranto), e FORIM DI MARZIA ANGELO, con sede a Crispiano (Taranto);
26. Raggruppamento temporaneo di imprese tra SERRHOUSE S.R.L.S., con sede a Torino, e SERVICE SYSTEM S.R.L., con sede a Rende (Cosenza);
27. PM TECNOSYSTEM S.R.L., con sede a San Felice a Cancellò (Caserta);
28. EDIL ROSA DI ROSA VINCENZO, con sede a Terranova dei Passerini (Lodi);
29. Raggruppamento temporaneo di imprese tra ATUUMRA S.R.L., con sede a Quarto (Napoli), e IMPRESA RA S.R.L., con sede a Giugliano in Campania (Napoli);
30. EMILIANA SUD SOCIETA' COOPERATIVA, con sede a Mussomeli (Caltanissetta);
31. Raggruppamento temporaneo di imprese tra DOPPIA C IMPIANTI DI CAPACCHIONE COSIMO, con sede a Barletta (Barletta – Andria – Trani), e FE.DA.P. S.R.L, con sede a Bari;
32. Raggruppamento temporaneo di imprese tra PALAZZO COSTRUZIONI SRLS, con sede a Brindisi, e INSOLIA IMPIANTI S.R.L., con sede a Siracusa;
33. FORMICHELLA S.R.L., con sede a Dughenta (Benevento);
34. C. E. G. S.R.L., con sede ad Afragola (Napoli);
35. TECTA SRL, con sede a Notaresco (Teramo);
36. IDROTERMICA MERIDIONALE DI MASTANDREA LUIGI, con sede a Giovinazzo (Bari);
37. GIULIANO S.R.L., con sede a Frattamaggiore (Napoli);
38. ELECTRO TEAM S.R.L, con sede a Verona;
39. Raggruppamento temporaneo di imprese tra LACOGEIT S.R.L., con sede a Bisceglie (Barletta – Andria – Trani), e LORUSSO IMPIANTI S.R.L, con sede a Conversano (Bari);
40. LA RISTRUTTURA S.R.L., con sede a Ciampino (Roma);
41. Raggruppamento temporaneo di imprese tra ALTA VAL TREBBIA SOCIETA' COOPERATIVA, con sede a Cortebrughnatella (Piacenza), e TERMOTECNICA SALVATORI DI SALVATORI MARIANO E C. SAS, con sede a Treia (Macerata);
42. S.TE.M. - S.R.L., con sede ad Aversa (Caserta);
43. CONSORZIO STABILE SYNERGIA - SOCIETA' CONSORTILE A R.L. IN LIQUIDAZIONE, con sede a Napoli - Esecutrice DREAM HAHOUSE S.R.L.S., con sede a Pomigliano d'Arco (Napoli);
44. C.L.P. COSTRUZIONI S.R.L., con sede a Pomigliano d'Arco (Napoli);
45. GUARINO COSTRUZIONI S.R.L., con sede a Taverola (Caserta);
46. Raggruppamento temporaneo di imprese tra TI.GI. COSTRUZIONI DI TUNNO GIUSEPPE, con sede a Ravanusa (Agrigento), e DI EMME IMPIANTI S.R.L., con sede ad Afragola (Napoli);
47. BARONE COSTRUZIONI S.R.L., con sede a Somma Vesuviana (Napoli);
48. Raggruppamento temporaneo di imprese tra SISTEMA COSTRUZIONI SRL, con sede a Foggia, e ELETTROTECNICA ANTONIO OCCULTO S.R.L., con sede a Foggia;
49. Raggruppamento temporaneo di imprese tra PIGNATARO COSTRUZIONI GENERALI, con sede a Salerno, e ROMANO SERGIO, con sede a San Severo (Foggia);
50. Raggruppamento temporaneo di imprese tra TRACO S.R.L.S., con sede a Cardito (Napoli), e ROSSIMPIANTI S.R.L.S., con sede a Caivano (Napoli);
51. IGE IMPIANTI S.R.L., con sede a San Giustino (Perugia);
52. AFEP SRL, con sede a Novedrate (Como);
53. IMPREDIMA S.R.L., con sede a Piacenza;
54. PETRA' S.R.L.S., con sede a Moncalieri (Torino);
55. EUROELETTRICA IMPIANTI SRL, con sede a Voghera (Pavia);

56. I.M.E. S.R.L., con sede a Modena;
57. Raggruppamento temporaneo di imprese tra CDF COSTRUZIONI S.R.L., con sede a Podenzano (Piacenza) e IDROIMPIANTI E COSTRUZIONI S.R.L., con sede a Cadeo (Piacenza);
58. INTEC SERVICE S.R.L., con sede a Venticano (Avellino);
59. ELETTROSYSTEM S.R.L., con sede a Martinsicuro (Teramo);
60. Raggruppamento temporaneo di imprese tra EDILTUNA S.A.S DI ARCH. CARLO MASERATI, con sede a Gazzola (Piacenza), e C.E. COSTRUZIONI ELETTRICHE S.R.L., con sede a Piacenza;
61. ICOED S.R.L., con sede a Modena;
62. GML APPALTI S.R.L., con sede ad Aprilia (Latina);
63. Raggruppamento temporaneo di imprese tra BACCARI COSTRUZIONI S.R.L.S., con sede a Nocera Inferiore (Salerno), e LI.MAR. S.R.L., con sede a Casaluce (Caserta);
64. COSTRUZIONI GENERALI PAOLETTI SRL, con sede a Roma;
65. MA.CO. GROUP S.R.L., con sede a Bari;
66. L.M.G. BUILDING S.R.L., con sede a Corteno Golgi (Brescia);
67. Raggruppamento temporaneo di imprese tra COSTRUZIONI MARCHESI S.A.S. DI LUIGI MARCHESI E C., con sede a Busseto (Parma), e BAIOCCHI TECNOLOGIE DI BAIOCCHI LUIGI, con sede a Langhirano (Parma);
68. Raggruppamento temporaneo di imprese tra ALCHIMIA S.R.L., con sede a Napoli, e SIT IMPIANTI S.R.L. UNIPERSONALE, con sede a Pomigliano d'Arco (Napoli);
69. C.M.G. COOPERATIVA MURATORI GUSSOLA, con sede a Gussola (Bergamo);
70. CESAG S.R.L., con sede a Genova;
71. Raggruppamento temporaneo di imprese tra IMPRESA FRATELLI BERGONZI ROMEO, CELESTE, GIULIO S.N.C., con sede a Bettola (Piacenza), e A.E.R. ARTIGIANI ELETTRICISTI RIUNITI DI SONSINI MARCO E C. S.N.C, con sede a Ponte dell'Olio (Piacenza);
72. B.M.R. S.R.L. COSTRUZIONI ELETTRICHE E MECCANICHE, con sede a Veggiano (Padova);

Richiamati i verbali delle operazioni di gara, tenutesi nelle date 30 novembre, 4,16 e 22 dicembre 2020, da cui si rileva che:

- all'esito dell'apertura delle buste economiche e delle offerte automaticamente escluse in seguito al ricalcolo della soglia di anomalia effettuato in conseguenza dell'esclusione di un operatore economico concorrente, nonché a seguito del sorteggio automatico effettuato dalla piattaforma SATER fra due offerte classificatesi prime a pari merito, è risultata aggiudicataria proposta l'impresa "C.L.P. COSTRUZIONI S.R.L." (C.F/P.I. 06025851210), con sede a Pomigliano d'Arco (Napoli) in Corso Vittorio Emanuele n. 119, che ha offerto, un ribasso del 24,881%, per un importo netto di offerta e contrattuale pari a € 212.192,96 oltre a € 12.452,20 per oneri di sicurezza, oltre IVA di legge;
- all'esito dell'apertura della documentazione amministrativa dell'aggiudicatario proposto, è risultato che la documentazione amministrativa risulta completa e conforme a quanto richiesto dal disciplinare di gara;

Considerato che l'impresa "C.L.P. COSTRUZIONI S.R.L." (C.F/P.I. 06025851210), con sede a Pomigliano d'Arco (Napoli) in Corso Vittorio Emanuele n. 119, risulta pertanto aggiudicataria della gara in argomento con il ribasso del 24,881% sull'importo dei lavori posto a base di gara;

Considerato che il sottoscritto ritiene congrui i costi di manodopera dichiarati dall'impresa aggiudicataria proposta in sede di gara;

Visto l'art. 32, comma 7, del D.Lgs. 50/2016 e s.m.i., che dispone che l'aggiudicazione diventa efficace dopo la verifica del possesso sia dei requisiti di ordine generale che quelli di ordine speciale richiesti per la partecipazione alla procedura di gara;

Considerato che:

- in merito ai requisiti di ordine speciale, l'impresa aggiudicataria è in possesso dei requisiti di qualificazione per categoria e classifica adeguata ai lavori da assumere (attestazione SOA n. 33587/17/00 del 03/12/2020 in corso di validità per la per la categoria OG1 in classifica IV[^] e OG11 in classifica III[^]bis);
- la verifica dei requisiti di ordine generale in capo all'impresa aggiudicataria, effettuata dalla Stazione Unica Appaltante tramite l'utilizzo del sistema AVCPASS dell'Autorità Nazionale Anticorruzione, ha confermato, in capo alla medesima, quanto dichiarato in sede di gara;
- il Documento Unico di Regolarità Contributiva dell'impresa "C.L.P. COSTRUZIONI S.R.L.", rilasciato da INAIL e valido fino al 13/03/2021, risulta regolare;
- l'impresa "C.L.P. COSTRUZIONI S.R.L." risulta iscritta nella *white list* antimafia della Prefettura di Napoli per la sezione I;

Ritenuto pertanto:

- di approvare i verbali della procedura aperta esperita nelle date 30 novembre, 4, 16 e 22 dicembre 2020 dalla Stazione Unica Appaltante;
- di disporre l'aggiudicazione dei lavori in argomento all'impresa "C.L.P. COSTRUZIONI S.R.L." (C.F./P.I. 06025851210), con sede a Pomigliano d'Arco (Napoli) in Corso Vittorio Emanuele n. 119, che ha offerto un ribasso del 24,881%, per un importo netto di offerta e contrattuale pari a € 212.192,96 oltre a € 12.452,20 per oneri per la sicurezza, oltre IVA di legge;
- di dare atto che il relativo contratto dovrà essere stipulato a corpo;
- di dichiarare l'efficacia dell'aggiudicazione, ai sensi dell'art. 32, comma 7, del D. Lgs. 50/2016 e s.m.i.;

Dato atto che il quadro economico, in base alle risultanze della gara, risulta così rideterminato:

VOCI DI SPESA	AMMONTARE (€)
IMPORTO DEI LAVORI DA ESEGUIRE "A"	
A1.a – Importo lavori opere di ristrutturazione e miglioramento sismico finanziate su linea FSC, al netto del ribasso offerto – Quota parte oggetto di contributo regionale al 70%	130.358,71
A1.b – Importo lavori altre opere di ristrutturazione e miglioramento sismico finanziate su linea FSC, al netto del ribasso offerto – Quota parte a carico del solo Comune	81.834,25
A1 – Totale importo lavori al netto del ribasso offerto	212.192,96
A2 – Oneri per la sicurezza (D.Lgs. 81/2008) su opere (A1.a) oggetto di contributo regionale al 70% (non soggetti a ribasso)	12.452,20
A2 – Totale oneri per la sicurezza (non soggetti a ribasso)	12.452,20
TOTALE IMPORTO CONTRATTUALE DEI LAVORI "A"	224.645,16
SOMME A DISPOSIZIONE DELLA STAZIONE APPALTANTE "B"	
B1.a – I.V.A. 10% su importo lavori oggetto di contributo regionale al 70% (A1.a + A2)	14.281,09
B1.b – I.V.A. 10% su importo dei lavori a carico del solo Comune (A1.b)	8.183,43
B2 – Set di arredi urbani del francigeno (I.V.A. 10% compresa) (Oggetto di contributo regionale al 70%)	9.900,00

B3 – Costo gestione concorso progettazione set arredi urbani del francigeno e percorso partecipazione sul territorio (Oggetto di contributo regionale al 70%)	6.383,33
B4.a – Spese tecniche per progettazione definitiva ed esecutiva, direzione lavori, sicurezza in fase di progettazione ed esecuzione (I.V.A. 22% e C.N.P. compresi) oggetto di contributo regionale al 70%	17.224,59
B4.b – Spese tecniche per progettazione definitiva ed esecutiva, direzione lavori, sicurezza in fase di progettazione ed esecuzione (I.V.A. 22% e C.N.P. compresi) a carico del solo Comune	19.189,97
B5 – Quota per progetti di innovazione del Comune del Fondo ex art.113, c.2, D.Lgs. 50/2016 (20% del 75% del 2% su € 294.927,95)	884,78
B6 – Quota per funzioni tecniche (R.U.P. e altre) del Comune del Fondo ex art.113, c.2, D.Lgs. 50/2016 (80% del 75% del 2% su € 294.927,95)	3.539,14
B7 – Spese per collaudo statico (I.V.A. 22% e C.N.P. compresi)	2.537,60
B8 – Rimborso forfettario di cui alla D.G.R. n. 1934/2018 per rilascio autorizzazione sismica	400,00
B9 – Quota Variabile SUA (0,3% su € 294.927,95)	884,78
B10 – Quota Incentivi SUA (25% del 2% su € 294.927,95)	1.474,64
B11 – Imprevisti	8.160,42
B12.a – Somma residua derivante da ribasso offerto – Quota parte oggetto di contributo regionale al 70%	47.495,32
B12.b – Somma residua derivante da ribasso offerto – Quota parte a carico del solo Comune	29.815,75
TOTALE SOMME A DISPOSIZIONE "B"	170.354,84
TOTALE COMPLESSIVO	395.000,00

Dato atto che la spesa complessiva di € 395.000,00, occorrente per la realizzazione dell'intervento di cui trattasi, trova regolare copertura sui seguenti capitoli:

- per € 36.414,56 sul cap. 19000/0, codifica 05.02-2.02.03.05.001;
- per € 358.585,44 sul cap. 18850/0, codifica 05.02-2.02.01.09.000;

Dato atto che occorre liquidare alla Provincia di Piacenza la somma di € 1.474,74, facente parte della somma di € 46.257,78 oggetto dell'impegno n. 546 del 31/12/2019 assunto sul cap. 18850/0, codifica 05.02-2.02.01.09.000, identificativo "Intervento di rigenerazione dell'edificio ex cinema comunale per servizi dedicati al pellegrino ed a Centro Culturale", relativa alla quota del fondo incentivante spettante alla Stazione Unica Appaltante della Provincia di Piacenza ai sensi dell'art. 113, comma 5, del D.Lgs. 50/2016 e s.m.i. e dell'art. 11, comma 3, della Convenzione fra Provincia di Piacenza e Comune di Gragnano Trebbiense sopra richiamata, individuata alla voce "Quota Incentivi SUA" del quadro economico dell'opera;

Visti:

- il D.Lgs. n. 50/2016 e s.m.i.;
- il D.P.R. n. 207/2010 e s.m.i., per le parti tuttora vigenti;
- il D.Lgs. n. 267/2000;
- la Legge n. 55/2019;
- la L. 120 del 11/09/2020 “Conversione in legge, con modificazioni, del decreto-legge 16 luglio 2020, n. 76, recante misure urgenti per la semplificazione e l’innovazione digitale”;
- la Convenzione con la Provincia di Piacenza sopra richiamata, sottoscritta in data 01/08/2018 e registrata in data 07/08/2018 al n.788;
- il vigente Regolamento Comunale di contabilità, approvato mediante deliberazione del Consiglio Comunale n. 38/2016 del 21/12/2016 avente ad oggetto “Approvazione regolamento contabilità”;
- la deliberazione di Giunta Comunale n. 55/2009 del 19/12/2009 avente ad oggetto “Appendice al Regolamento sul funzionamento degli Uffici e dei Servizi: misure organizzative finalizzate al rispetto della tempistica dei pagamenti da parte dell’Ente. Approvazione”, e richiamata la Legge n. 27 del 24/03/2012;

Acquisiti i pareri resi:

- dal Responsabile del Servizio Lavori Pubblici, Manutenzione Patrimonio e Demanio sotto il profilo della regolarità tecnica;
 - dal Responsabile del Servizio Finanziario sotto il profilo della regolarità contabile;
- firmati in calce alla presente determinazione;

Richiamata la deliberazione di Consiglio Comunale n. 2/2013 del 18/01/2013 avente ad oggetto “Approvazione regolamento controlli interni”;

DETERMINA

1. **di approvare** i verbali, predisposti dalla Stazione Unica Appaltante della Provincia di Piacenza, della procedura aperta esperita nelle date 30 novembre, 4, 16 e 22 dicembre 2020, CIG: 8512595F9B, per l'affidamento dei lavori di cui al progetto esecutivo ““RIGENERAZIONE DELL’EDIFICIO EX CINEMA COMUNALE PER SERVIZI DEDICATI AL PELLEGRINO ED A CENTRO CULTURALE” – CUP: C49C18000050006, concludente nell’importo complessivo di € 395.000,00, indetta con determinazione a contrattare dello scrivente n. 40/2020 LL.PP. del 11/11/2020 (R.G. n. 384);
2. **di disporre** l’aggiudicazione dei lavori in argomento all’impresa “C.L.P. COSTRUZIONI S.R.L.” (C.F./P.I. 06025851210), con sede a Pomigliano d’Arco (Napoli) in Corso Vittorio Emanuele n. 119, che ha offerto un ribasso del 24,881%, per un importo netto di offerta e contrattuale pari a € 212.192,96 oltre a € 12.452,20 per oneri per la sicurezza, oltre IVA di legge;
3. **di dare atto** che il relativo contratto dovrà essere stipulato **a corpo**, nel rispetto delle clausole contenute nel bando di gara, negli elaborati progettuali, nonché alle condizioni economiche offerte in sede di gara dall’aggiudicatario;
4. **di dare atto** che la verifica in merito al possesso dei requisiti di ordine generale e speciale in capo all’impresa aggiudicataria, effettuata da parte della Stazione Unica Appaltante della Provincia di Piacenza tramite il sistema AVCPass sul sito internet istituzionale dell’Autorità Nazionale Anticorruzione, nonché le verifiche in merito alla regolarità del D.U.R.C. e in merito all’iscrizione nella *white list* antimafia, ha dato esito positivo, confermando quanto dichiarato dalla medesima impresa in sede di gara;
5. **di dichiarare** l’efficacia dell’aggiudicazione ai sensi dell’art. 32, comma 7, del Codice dei Contratti pubblici;
6. **di dare atto** che il quadro economico, a seguito delle risultanze della gara, viene così rideterminato:

VOCI DI SPESA	AMMONTARE (€)

IMPORTO DEI LAVORI DA ESEGUIRE "A"	
A1.a – Importo lavori opere di ristrutturazione e miglioramento sismico finanziate su linea FSC, al netto del ribasso offerto – Quota parte oggetto di contributo regionale al 70%	130.358,71
A1.b – Importo lavori altre opere di ristrutturazione e miglioramento sismico finanziate su linea FSC, al netto del ribasso offerto – Quota parte a carico del solo Comune	81.834,25
A1 – Totale importo lavori al netto del ribasso offerto	212.192,96
A2 – Oneri per la sicurezza (D.Lgs. 81/2008) su opere (A1.a) oggetto di contributo regionale al 70% (non soggetti a ribasso)	12.452,20
A2 – Totale oneri per la sicurezza (non soggetti a ribasso)	12.452,20
TOTALE IMPORTO CONTRATTUALE DEI LAVORI "A"	224.645,16
SOMME A DISPOSIZIONE DELLA STAZIONE APPALTANTE "B"	
B1.a – I.V.A. 10% su importo lavori oggetto di contributo regionale al 70% (A1.a + A2)	14.281,09
B1.b – I.V.A. 10% su importo dei lavori a carico del solo Comune (A1.b)	8.183,43
B2 – Set di arredi urbani del francigeno (I.V.A. 10% compresa) (Oggetto di contributo regionale al 70%)	9.900,00
B3 – Costo gestione concorso progettazione set arredi urbani del francigeno e percorso partecipazione sul territorio (Oggetto di contributo regionale al 70%)	6.383,33
B4.a – Spese tecniche per progettazione definitiva ed esecutiva, direzione lavori, sicurezza in fase di progettazione ed esecuzione (I.V.A. 22% e C.N.P. compresi) oggetto di contributo regionale al 70%	17.224,59
B4.b – Spese tecniche per progettazione definitiva ed esecutiva, direzione lavori, sicurezza in fase di progettazione ed esecuzione (I.V.A. 22% e C.N.P. compresi) a carico del solo Comune	19.189,97
B5 – Quota per progetti di innovazione del Comune del Fondo ex art.113, c.2, D.Lgs. 50/2016 (20% del 75% del 2% su € 294.927,95)	884,78
B6 – Quota per funzioni tecniche (R.U.P. e altre) del Comune del Fondo ex art.113, c.2, D.Lgs. 50/2016 (80% del 75% del 2% su € 294.927,95)	3.539,14
B7 – Spese per collaudo statico (I.V.A. 22% e C.N.P. compresi)	2.537,60
B8 – Rimborso forfettario di cui alla D.G.R. n. 1934/2018 per rilascio autorizzazione sismica	400,00

B9 – Quota Variabile SUA (0,3% su € 294.927,95)	884,78
B10 – Quota Incentivi SUA (25% del 2% su € 294.927,95)	1.474,64
B11 – Imprevisti	8.160,42
B12.a – Somma residua derivante da ribasso offerto – Quota parte oggetto di contributo regionale al 70%	47.495,32
B12.b – Somma residua derivante da ribasso offerto – Quota parte a carico del solo Comune	29.815,75
TOTALE SOMME A DISPOSIZIONE "B"	170.354,84
TOTALE COMPLESSIVO	395.000,00

7. **di dare atto** che la spesa complessiva di € 395.000,00, occorrente per la realizzazione dell'intervento di cui trattasi, trova regolare copertura sui seguenti capitoli:
- per € 36.414,56 sul cap. 19000/0, codifica 05.02-2.02.03.05.001;
 - per € 358.585,44 sul cap. 18850/0, codifica 05.02-2.02.01.09.000;
8. **di liquidare** alla Provincia di Piacenza la cifra di € 1.474,74, facente parte della somma di € 46.257,78 oggetto dell'impegno n. 546 del 31/12/2019 assunto sul cap. 18850/0, codifica 05.02-2.02.01.09.000, identificativo "Intervento di rigenerazione dell'edificio ex cinema comunale per servizi dedicati al pellegrino ed a Centro Culturale", relativa alla quota del fondo incentivante spettante alla Stazione Unica Appaltante della Provincia di Piacenza ai sensi dell'art. 113, comma 5, del D.Lgs. 50/2016 e s.m.i. e dell'art. 11, comma 3, della Convenzione fra Provincia di Piacenza e Comune di Gragnano Trebbiense sopra richiamata, individuata alla voce "Quota Incentivi SUA" del quadro economico dell'opera;
9. **di dare atto**, da ultimo, che:
- l'offerta economica presentata in sede di gara dall'impresa aggiudicataria sarà parte integrante del contratto che si andrà a stipulare;
 - la Stazione Unica Appaltante della Provincia di Piacenza provvederà alla pubblicazione dell'avviso sui risultati della procedura di affidamento sul sito internet istituzionale dell'Amministrazione Provinciale, nella sezione dedicata, e sul "SITAR-ER" limitatamente alla fase inerente all'aggiudicazione;
 - il Comune provvederà alle pubblicazioni delle fasi successive sul portale "SITAR-ER" nonché a quelle previste dal D.Lgs. n. 33/2013 e dalla Legge n. 190/2012;
10. **di dare atto** che il presente provvedimento sarà pubblicato sul sito istituzionale dell'Ente (www.comune.gragnanotrebbiense.pc.it).

IL RESPONSABILE DEL SERVIZIO
F.to Stefano Ambrosino

PARERE DI REGOLARITA' TECNICA

Il sottoscritto, a norma dell'art, 147 bis, comma 1 del Decreto Lgs 18 agosto 2000, n. 267, verificate la legittimità, la regolarità e la correttezza amministrativa del presente provvedimento, esprime parere favorevole in ordine alla regolarità tecnica

Il Responsabile del Servizio
F.to Stefano Ambrosino

ATTESTAZIONE DI PUBBLICAZIONE

La presente determinazione viene pubblicata oggi all'albo pretorio on-line del Comune di Gragnano Trebbiense (www.comune.gragnanotrebbiense.pc.it) per quindici giorni consecutivi e alla scadenza confluirà nell'archivio storico digitale.

IL FUNZIONARIO INCARICATO
F.to Stefano Ambrosino