


COMUNE DI URBINO

Provincia di Pesaro e Urbino

SETTORE MANUTENZIONE PATRIMONIO – PROGETTAZIONE OPERE PUBBLICHE

N 177 Data 07-07-2020 N. Registro Generale 550	OGGETTO: Aggiudicazione definitiva gara per la fornitura di Conglomerato Bituminoso. RDO/MEPA n.2586668. Ditta Valli Zabban Spa
---	---

Premesso

- che con determinazione del Responsabile Settore Manutenzione Patrimonio Progettazione OO.PP. n. 145 del 22.01.2020 che si richiama integralmente, è stata attivata, ai sensi dell'art. 36 comma 2 lett. b) del D. Lgs. n. 50/2016 e s.m.i., una procedura telematica MEPA/RDO n. 2586668 del 11.06.2020, per la fornitura di conglomerato bituminoso a freddo del valore presunto di € 16.500,00 oltre iva, 22% per complessivi € 20.130,00 calcolato sulla base di indagine conoscitiva sui prezzi vigenti;
- che per l'individuazione del contraente è stato scelto il criterio di aggiudicazione del minor prezzo ai sensi dell'art. 95, comma 4 lett. c) del D. Lgs. n. 50/2016 e s.mi.;

Atteso

- che la gara è stata svolta con procedura aperta a qualsiasi fornitore, registrato nel Bando: Beni/Materiali elettrici da costruzione, ferramenta, precisando che l'aggiudicazione verrà effettuata al prezzo più basso formulato;
- che alle ore 12.25 del giorno 21.03.2020 è scaduto il termine per la presentazione delle offerte riferite alla procedura di cui sopra e che sono pervenute, entro i termini, n. 4 offerte

Dato atto che tutte le 4 offerte presentate sono state ritenute valide:

Concorrente	Valore complessivo dell'offerta
ADRIATICA ASFALTI SRL UNIPERSONALE	7,48000000 Euro
ANONIMA BITUMI S.R.L.	8,10000000 Euro
VALLI ZABBAN SPA	16082,50000000 Euro
CASAVECCHIA SRL UNIPERSONALE	16250,00000000 Euro
Miglior offerta:	7,48000000 Euro

Atteso

Che la quantità richiesta, come da capitolato di gara allegato alla procedura in argomento è di 2.500 Q.li, che moltiplicando il prezzo al Q.le per l'intera fornitura si determinano le seguenti offerte:

Concorrente	Valore complessivo dell'offerta
ADRIATICA ASFALTI SRL UNIPERSONALE	18700,00000000 Euro
ANONIMA BITUMI S.R.L.	20250,00000000 Euro
VALLI ZABBAN SPA	16082,50000000 Euro
CASAVECCHIA SRL UNIPERSONALE	16250,00000000 Euro
Miglior offerta:	16082,50000000 Euro

Che, sulla base delle risultanze di cui sopra, è risultato che la migliore offerta è stata presentata dalla ditta Valli Zabban Spa Via di le Prata,103 Calenzano, (FI)

Dato atto che a seguito delle verifiche del possesso dei requisiti previste dalla normativa e dichiarati in sede di gara, da cui la Ditta Valli Zabban Spa Via di le Prata Calenzano, (FI) risulta regolare, è stata riattivata e completata la procedura sulla piattaforma informatica (MEPA/RDO) con l'aggiudicazione definitiva di "Fornitura conglomerato Bituminoso" alla ditta Valli Zabban Spa Via di le Prata Calenzano, (FI); e la relativa elaborazione automatica del contratto fra le parti;

Precisato, ai sensi dell'art. 192 del D.Lgs. 267/2000 e ss.mm.ii.:

- **fine del contratto** : Fornitura di Q.li 2.500,00 di conglomerato bituminoso a freddo ;
- **oggetto del contratto**: fornitura da svolgere secondo le modalità definite nella scheda tecnica allegata alla procedura di cui in oggetto;
- **importo del contratto**: € 16.082,50 oltre iva 22% per un totale di € 19.620,65
- 1. **forma del contratto**: il contratto è stipulato digitalmente con gli strumenti messi a disposizione dal Portale Acquisti in Rete P.A. MEPA (Mercato Elettronico della Pubblica Amministrazione);
- **clausole essenziali**: atti relativi alla gara in oggetto, con particolare riferimento alla scheda tecnica allegata alla procedura, sono reperibili sul sito CONSIP – MEPA nell'apposita sezione dedicata alla RDO in oggetto identificata con n. 2586668 del 11.06.2020;
- **criterio di selezione degli operatori economici**: prezzo più basso ai sensi dell'art. 95 comma 4 lett.b) del Dlgs. 50/2016 e s.m.i.;
- **requisiti di partecipazione**: ai fini della partecipazione, l'operatore economico è in possesso dei requisiti di ordine generale ai sensi dell' art. 80 del D.Lgs.50/2016 e s.m.i. ed è in regola per quanto riguarda gli oneri previdenziali e contributivi;

Precisato che, ai sensi dell'art. 147bis comma 1 del D. Lgs. N. 267/2000, si esprime parere di regolarità tecnica favorevole attestante la regolarità e la correttezza dell'azione amministrativa in ordine a quanto disposto con il presente atto;

Visti:

- Il decreto del Sindaco n. 32 del 31.07.2019 che proroga l'incarico di P.O. del Settore Manutenzione Patrimonio Progettazione OO.PP. all'Arch. Mandolini Mara;
- la det. 68 /2020 con la quale è stato nominato l'Arch. Gostoli Gianluca –Istruttore Direttivo Tecnico, quale sostituto del Responsabile del Settore Manutenzione Patrimonio Progettazione Opere Pubbliche
- il Bilancio 2020/2022 unitamente al Documento Unico di Programmazione approvato con atto di Consiglio Comunale n. 127 del 23/12/2019;
- Il Peg 2020/2022 approvato con atto di Giunta Comunale n. 1 del 10/01/2020 ed assegnato ai Responsabili dei settori;
- L'art. 163 commi 1, 2 e 3 del D. Lgs 18.8.2000 n. 267;
- l'azione n. 255 del PEG 2020/2021
- CIG: Z442D49986;

DETERMINA

1. di affidare, per le motivazioni meglio precisate in narrativa del presente atto, alla ditta Valli Zabban spa Via Di le Prata , 103 –Calenzano (FI) la fornitura di 2.500Qli di conglomerato bituminoso a freddo per l'importo di €. 16.082,50 oltre iva 22% per un totale di € 19.620,00 come da procedura MEPA/RDO n. 2586668 del 11.06.2020
2. di imputare spesa complessiva di **€ 19.620,00** IVA inclusa come segue:
-€. 9.620,00 al cap. 510/220 AZ. 255 del bilancio 2020 giusta O.G.N. 37/2020, IMP.N. 885
-€. 10.000,00 al cap. 510/220 AZ. 255 annualità 2021 giusta O.G.N. 37/2020,
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. di dare atto che al presente affidamento si applicano, per quanto compatibili, le norme del D.P.R. 16 aprile 2013, n. 62, concernente "Regolamento recante codice di comportamento dei dipendenti pubblici" e le specifiche disposizioni del codice di comportamento del Comune di Urbino, approvato con deliberazione di G.C. n. 163/2013, disponibile nella sezione online "Amministrazione Trasparente" del sito istituzionale al link: http://www.comune.urbino.pu.it/fileadmin/docs/gazzettamministrativa/001/a2/Norme_disciplinari/Codice_comportamento_approvato_con_deliberazione_n163-2013.pdf;
5. di precisare che responsabile del procedimento ai sensi degli artt.4-6c.1 della L.241/90 e s.m.i., è il sottoscritto, Arch. Gostoli Gianluca – sostituto del P.O. Settore Manutenzione Patrimonio

Progettazione OO.PP. e che gli atti concernenti la presente fattispecie possono essere visionati presso l'ufficio competente;

6. di precisare che, in relazione al presente atto, per il sottoscritto non ricorre conflitto di interessi, anche potenziale, ai sensi dell'art. 6 – bis della L. 241/90, dell'art. 6 del DPR n. 62/2013 e dell'art. 4 del Codice di comportamento del Comune di Urbino e non ricorre l'obbligo di astensione previsto dall'art. 7 del DPR n. 62/2013 e dall'art. 5 del Codice di comportamento del Comune di Urbino;
7. di disporre l'invio della presente determinazione al Responsabile del Settore Economico-Finanziario per gli adempimenti di competenza;
8. di rappresentare che il presente provvedimento è impugnabile mediante ricorso al TAR Marche, nel termine di 60 giorni dalla pubblicazione dello stesso (dall'art.120 del Decreto Legislativo 2 luglio 2010, n.104) ed ai sensi della medesima normativa non è più consentito ricorso al Capo dello Stato;
9. di dare atto che il contratto è stato stipulato digitalmente con gli strumenti messi a disposizione dal Portale Acquisti in Rete P.A. MEPA (Mercato Elettronico della Pubblica Amministrazione);

OO.PP. per Il Responsabile Settore Manutenzione Patrimonio Progettazione
Arch. Gianluca Gostoli

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 come indicato al p.2.

Urbino,

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

