

COMUNE DI URBINO

Provincia di Pesaro e Urbino

SETTORE MANUTENZIONE PATRIMONIO – PROGETTAZIONE OPERE PUBBLICHE

N 158 Data 14-05-2018 N. Registro Generale 486	OGGETTO: Gara per i servizi di manutenzione del verde urbano e per lo sfalcio dell'erba nelle scarpate delle strade comunali per l'anno 2018 mediante procedura MEPA/RDO 1914802 . Aggiudicazione definitiva
---	--

Premesso che

- con determinazione dirigenziale n. 94 del 21.03.2018, che si richiama integralmente, è stata indetta, sul portale Acquisti in rete, mediante la procedura RDO n. 1914802 del 04.04.2018 , la gara per l'affidamento dei servizi di manutenzione del verde urbano e per lo sfalcio dell'erba nelle scarpate delle strade comunali per l'anno 2018;
- che l'aggiudicazione verrà effettuata al prezzo più basso formulato per ogni singolo lotto.
- Che nel capitolato di gara si precisava che i servizi erano divisi in 4 lotti e che la gara sarebbe stata aggiudicata al prezzo più basso formulato per ogni singolo lotto
- che entro la data di scadenza di presentazione del 16.04.2018 sono pervenute le seguenti offerte:

Offerente	Lotto 1	Lotto 2	Lotto 3	Lotto 4				
Concorrente	Valore complessivo dell'offerta	Miglior offerta	Valore complessivo o dell'offerta	Miglior offerta	Valore complessivo o dell'offerta	Miglior offerta	Valore complessivo dell'offerta	Miglior offerta
IL VERDE DI VINCIONI ALESSANDRO	Offerta non inviata	0,05 Euro	Aggiudicatari o definitivo Dati e Documenti di Stipula	Offerta non inviata	Offerta non inviata			
IMPRESA EDILE M.S. DI SERAFINI MIRCO & C. S.N.C.	Offerta non inviata	Offerta non inviata		Offerta non inviata	0,05 Euro			Aggiudicatario definitivo Dati e Documenti di Stipula
NATURAL GREEN DI BASILI SOFIA	Offerta non inviata	Offerta non inviata		Aggiudicatari o definitivo Dati e Documenti di Stipula	0,05 Euro		Offerta non inviata	
PRETELLI SRL	Offerta non inviata	Offerta non inviata		Offerta non inviata	9321,00 Euro			Aggiudicata provvisoriamente

Offerente	Lotto 1		Lotto 2		Lotto 3		Lotto 4	
Concorrente	Valore complessivo dell'offerta	Miglior offerta	Valore complessivo dell'offerta	Miglior offerta	Valore complessivo dell'offerta	Miglior offerta	Valore complessivo dell'offerta	Miglior offerta
TENAGLIA MAURA	9200,00 Euro	Aggiudica provvisoriamente	9200,00 Euro	Aggiudica provvisoriamente	9880,00 Euro	Aggiudica provvisoriamente	9880,00 Euro	Aggiudica provvisoriamente
VERDE IMPRESA DI PICCHI GILBERTO & C. SAS	0,05 Euro	Aggiudicatario definitivo Dati e Documenti di Stipula	Offerta non inviata		Offerta non inviata		Offerta non inviata	
Miglior offerta:	0,05 Euro		0,05 Euro		0,05 Euro		0,05 Euro	

Tutto ciò premesso, le migliori offerte per ogni singolo lotto risultano:

lotto 1- ditta **VERDE IMPRESA DI PICCHI GILBERTO & C. SAS per €.** 0,05 a Mq.

lotto 2 - ditta **IL VERDE DI VINCIONI ALESSANDRO per €.** 0,05 a Mq.

lotto 3 – ditta **NATURAL GREEN DI BASILI SOFIA per €.** 0,05 a Mq.

lotto 4- ditta **IMPRESA EDILE M.S. DI SERAFINI MIRCO & C. S.N.C per €.**0,05 a Mq.

Atteso che il servizio, di manutenzione del verde urbano e per lo sfalcio dell'erba nelle scarpate delle strade comunali per l'anno 2018 di cui all'offerta economica relativa alla RDO N. 1914802 del 04.04.2018 avrà un costo di

lotto 1- mq. 219.810 x 0,05= €. 10.990,50 + Iva

lotto 2- mq. 223.090 x 0,05= €. 11.154,50 + Iva

lotto 3 – mq. 237.504 x 0,05= €. 11.875,200 + Iva

lotto 4- mq. 214660 x 0,05 = €. 10.733,00, + Iva

Dato atto che tutti gli atti relativi alla gara in oggetto sono reperibili sul sito CONSIP – MEPA nell'apposita sezione dedicata alla procedura in oggetto identificata con la RDO n. 1914802 del 04.04.2018;

Considerato

- che l'affidamento della fornitura avviene ai sensi dell'art.36 comma 2 lett. a del D.Lgs. 18 aprile 2016 n. 50 e successive modificazioni;
- che le ditte **VERDE IMPRESA DI PICCHI GILBERTO & C. SAS, IL VERDE DI VINCIONI ALESSANDRO., NATURAL GREEN DI BASILI SOFIA, IMPRESA EDILE M.S. DI SERAFINI MIRCO,** risultano regolari a seguito della verifica del possesso dei requisiti dichiarati in sede di gara.

Visti

- l'art. 163 commi 1, 2 e 3 del D.Lgs 18.8.2000 n. 267;
- gli articoli 107 e 183, comma 9 del D. Lgs 18.8.2000 n. 267;
- il Bilancio 2018/2020 unitamente al Documento Unico di Programmazione approvato con atto di Consiglio Comunale n. 124 del 28.12.2017;
- il Peg 2018/2020 approvato con atto di Giunta Comunale n. 1 del 16.01.2018;
- il decreto del Sindaco n. 10 del 30.12.2017 che proroga l'incarico di P.O. del Settore Manutenzione Patrimonio
- l'azione n. 1056 del PEG 2018
- CIG: ZA722F8B74 - lotto 1 -**VERDE IMPRESA DI PICCHI GILBERTO & C. SAS**
- CIG: Z9F22FBE3E - lotto 2 - **IL VERDE DI VINCIONI ALESSANDRO**
- CIG: ZD822FE137 - lotto 3 - **NATURAL GREEN DI BASILI SOFIA**
- CIG: Z1222FE1C6 - lotto 4- **IMPRESA EDILE M.S. DI SERAFINI MIRCO & C. S.N.C**

DETERMINA

1. di affidare, per le motivazioni esposte in narrativa, i seguenti lotti alle ditte :
lotto 1- ditta **VERDE IMPRESA DI PICCHI GILBERTO & C. SAS** per €. **0,05 a Mq. pari ad €.**
10.990,50 + Iva = 13.408,41
lotto 2 - ditta **IL VERDE DI VINCIONI ALESSANDRO** per €. **0,05 a Mq. pari ad €.**
11.154,50 + Iva = 13.608,49
lotto 3 – ditta **NATURAL GREEN DI BASILI SOFIA** per €. **0,05 a Mq. pari ad€.**
11.875,200 + Iva = 14.487,74
lotto 4- ditta **IMPRESA EDILE M.S. DI SERAFINI MIRCO & C. S.N.C** per €.**0,05 a Mq. pari ad €.**
10.733,00, + Iva = 13.094,26
il servizio, di manutenzione del verde urbano e per lo sfalcio dell'erba nelle scarpate delle strade comunali per l'anno 2018, come indicato nel capitolato e negli atti di gara relativo alla RDO n. n. 1914802 del 04.04.2018, per un' ammontare complessivo di spesa di €. **44753,20 = oltre Iva, pari ad €.**
54.598,90 IVA inclusa
2. di impegnare la somma di €.**54.598,90** iva compresa al cap. 650/220 del Bilancio 2018 Az. 1056 integrando l' obbligazione giuridica giuridica n. 29/2018 , assunta con determinazione Dirigenziale n. 94 del 21.03.2018;
3. di dare atto che ai sensi dell'art. 183, comma 8, del D.Lgs 267/2000, è stato preventivamente accertato che il programma dei conseguenti pagamenti scaturenti dall'adozione del presente atto, è compatibile con i relativi stanziamenti di cassa e con le regole di finanza pubblica;
4. che con la presente si informa il soggetto affidatario che
 - il codice di comportamento dei dipendenti pubblici (codice generale) approvato con decreto del Presidente della Repubblica 16 aprile 2013, n. 62 ed il codice di comportamento del Comune di Urbino, approvato con deliberazione di G.C. n. 163/2013, sono disponibili nella sezione on line "Amministrazione Trasparente" del sito comunale al link:
http://www.gazzettaamministrativa.it/opencms/opencms/_gazzetta_amministrativa/amministrazione_trasparente/_marche/_urbino/010_dis_gen/020_att_gen/
 - il contratto si risolve di diritto in caso di violazione degli obblighi inseriti nel Codice generale approvato con decreto del Presidente della Repubblica 16 aprile 2013, n. 62 e nel codice di comportamento del Comune di Urbino approvato con deliberazione di G.C. n. 163/2013;
 - la Ditta si assume gli obblighi di tracciabilità dei flussi finanziari di cui alla Legge 13.8.2010 n. 136;
 - le parti prendono atto che, ai sensi del comma 9-bis dell'art. 3 della suddetta Legge 13.8.2010 n. 136, il mancato utilizzo del bonifico bancario o postale ovvero degli altri strumenti idonei a consentire la piena tracciabilità delle operazioni determinerà la risoluzione di diritto del contratto;
5. di precisare che responsabile del procedimento ai sensi dell'art.5 c.1 della L.241/90 è l'Arch. Mara Mandolini, Responsabile del Settore Manutenzione Patrimonio e che gli atti concernenti la presente fattispecie possono essere visionati presso l'ufficio competente;
6. di disporre l'invio di copia della presente determinazione al Dirigente del Settore Finanziario per gli adempimenti di competenza;
7. di rappresentare, ai sensi dell'art. 3 comma 4 della L. 241/90, che la presente Determinazione può essere impugnata innanzi al T.A.R. entro 6 mesi dalla data di stipulazione del contratto;
8. di dare atto che il contratto verrà stipulato digitalmente con gli strumenti messi a disposizione dal Portale Acquisti in Rete P.A. MEPA (Mercato Elettronico della Pubblica Amministrazione);

Responsabile Settore Manutenzione Patrimonio Progettazione OO.PP.
Arch. Mara Mandolini

d.l.

Visto di regolarità contabile

Si attesta la copertura finanziaria della spesa ai sensi dell'art. 183, comma 7, del Dlgs. 18.8.2000 n. 267, giusto impegno/i imp.n. 755 e SUBIMP.N. 846, 847, 848, 849.

Urbino, 13-06-2018

Il Responsabile del Servizio Finanziario
VALENTINI ORNELLA

Si certifica che copia della presente determinazione è stata pubblicata all'Albo Pretorio informatico del Comune di Urbino dal al

Il/La responsabile per la pubblicazione