

COMUNE DI SESTU

SETTORE : Edilizia Pubblica, Infrastrutture,
Strade, Ambiente e Servizi
Tecnologici

Responsabile: Boscu Tommaso

DETERMINAZIONE N. 278

in data 19/03/2021

OGGETTO:

Lavori di "Manutenzione dei corsi d'acqua e di mitigazione del rischio idrogeologico dei bacini idrografici di cui alla D.G.R. n. 38/15 del 26.09.2019 - CUP: H44H19000030002 – CIG: 8584976250".
Aggiudicazione a favore della ditta ICOSTRADE S.r.l.

C O P I A

IL RESPONSABILE DEL SETTORE

Premesso che:

- questa Amministrazione Comunale intende procedere alla manutenzione dei corsi d'acqua presenti nel proprio territorio al fine di mitigare il rischio idrogeologico;
- con Determinazione del Direttore del Servizio Opere idriche e idrogeologiche, dell'Assessorato Regionale dei Lavori Pubblici, prot. n. 38012 rep. n. 2377 del 29/11/2019, sono stati ripartiti i contributi agli enti locali per la realizzazione di interventi per la manutenzione dei corsi d'acqua e di mitigazione del rischio idrogeologico dei bacini idrografici di cui alla D.G.R. n. 38/15 del 26.09.2019, dalla quale risulta assegnato al comune di Sestu la somma complessiva di € 232.759,29 così ripartita: € 15.540,30 sull'annualità 2019, € 108.782,07 sull'annualità 2020 ed € 108.436,92 sull'annualità 2021;
- con Determinazione del Direttore del Servizio Opere idriche e idrogeologiche, dell'Assessorato Regionale dei Lavori Pubblici, prot. n. 39408 rep. n. 2532 del 10/12/2019, è stato assunto l'impegno di spesa della RAS nei confronti del Comune di Sestu e degli altri enti locali beneficiari;
- con determinazione del Responsabile del Settore Edilizia Pubblica, Infrastrutture, Strade, Ambiente e Servizi Tecnologici n. 669 del 07/07/2020 è stato nominato responsabile Unico del Procedimento il Geom. Corrado Masala;
- al fine di coordinare gli interventi di manutenzione da realizzare sui corsi d'acqua, con determinazione del Responsabile del Settore Edilizia Pubblica, Infrastrutture, Strade, Ambiente e Servizi Tecnologici n. 773 del 31/07/2020, è stato conferito l'incarico al Raggruppamento Temporaneo di Professionisti costituito dal Dott. Agronomo Ignazio Marco Atzeni, dal Dott. Geol. Andrea Usai e dall'Ing. Alessandro Pompianu per la redazione del "Piano di Manutenzione manutenzione dei corsi d'acqua presenti nel territorio comunale di Sestu";
- con nota prot. n. 35355 del 16.11.2020 il Responsabile del Settore Edilizia Pubblica, Infrastrutture, Strade, Ambiente e Servizi Tecnologici ha convocato la Conferenza di Servizi decisoria, in forma semplificata e in modalità asincrona, volta all'acquisizione di pareri, intese, concerti, nulla osta o altri atti di assenso da altre Amministrazioni e/o Enti, compresi gli Enti gestori dei pubblici servizi, necessari per l'approvazione del "Piano di manutenzione dei corsi d'acqua presenti nel territorio comunale di Sestu", ai sensi degli artt. 14 e 14-bis della L. n. 241/90;
- con determinazione motivata di conclusione della conferenza di servizi, adottata dal Responsabile del Settore Edilizia Pubblica, Infrastrutture, Strade, Ambiente e Servizi Tecnologici, n. 1364 del 10/12/2020, il piano è stato approvato il linea tecnica non essendo pervenuti pareri contrari o condizionati;
- in data 11/12/2020 il Servizio del Genio Civile di Cagliari ha trasmesso la nota, prot. 36440, registrata al protocollo dell'ente al n. 38724 del 11/12/2020, con la quale evidenzia che: *per quanto concerne i corsi d'acqua che ricadono in diversi territori comunali, denominati "Rio S. Gimiliano, 092003_Fiume_61813, Riu de Giacac Meloni, 092074_Fiume_45407, Rio Murta, 092003_Fiume_52321, Riu Is Cannas" (cfr. elaborato rubricato "Tavola 1"), non si è messi nelle condizioni di esprimere il parere di competenza, visto e considerato che non sono note le condizioni al*

contorno dei tratti a valle dei medesimi corsi d'acqua ricadenti in territori comunali diversi dal Comune di Sestu;

- con la nota prot. 39325 del 16/12/2020 il RUP, Geom. Corrado Masala, e il Responsabile del Settore Edilizia Pubblica, Infrastrutture, Strade, Ambiente e Servizi Tecnologici, Ing. Tommaso Boscu, hanno richiesto alla Città Metropolitana di Cagliari e alla Provincia del Sud Sardegna, ciascuna per i corsi d'acqua di propria competenza, di procedere agli interventi di manutenzione sui seguenti corsi d'acqua: Rio S. Gimiliano, 092003_Fiume_61813, Riu de Giacu Meloni, 092074_Fiume_45407, Rio Murta, 092003_Fiume_52321, Riu Is Cannas, trasmettendo in allegato la nota del Servizio del Genio Civile di Cagliari prot. 36440;
- con delibera di Giunta Comunale n. 185 del 17/12/2020 è stato approvato il "Piano di manutenzione dei corsi d'acqua presenti nel territorio comunale di Sestu" con l'esclusione dei dei seguenti corsi d'acqua: Rio S. Gimiliano, 092003_Fiume_61813, Riu de Giacu Meloni, 092074_Fiume_45407, Rio Murta, 092003_Fiume_52321, Riu Is Cannas;
- con determinazione del Responsabile del Settore Edilizia Pubblica, Infrastrutture, Strade, Ambiente e Servizi Tecnologici n. 1287 del 27/11/2020 è stato affidato al Dott. Agr. Agronomo Ignazio Marco Atzeni, con studio professionale in Sanluri (SU) Via Pergolesi n. 8, C.F. TZNGZM63S06A614O - P.I. 00700400955, il servizio di progettazione definitiva-esecutiva, coordinamento della sicurezza in fase di progettazione e in fase di esecuzione, direzione lavori, misura e contabilità dei lavori di manutenzione dei corsi d'acqua presenti nel territorio comunale di Sestu;
- il professionista incaricato ha presentato il progetto definitivo-esecutivo in data 22/12/2020;
- il progetto è stato validato dal RUP in data 22/12/2020;
- con Delibera di Giunta Comunale n. 194 del 28/12/2020 è stato approvato il progetto definitivo-esecutivo dei lavori di "Manutenzione dei corsi d'acqua e di mitigazione del rischio idrogeologico dei bacini idrografici di cui alla D.G.R. n. 38/15 del 26.09.2019. C.U.P. H44H19000030002".

Considerato che l'importo dell'intervento in progetto è stato fissato in Euro 175.214,89, di cui Euro 172.714,89 per lavori, Euro 2.500,00 per oneri relativi alla sicurezza, oltre Euro 57.544,40 per somme a disposizione dell'Amministrazione, per un costo totale dell'opera di Euro 232.759,29.

Visto il progetto definitivo – esecutivo dei lavori in oggetto predisposto dal Dott. Agr. Ignazio Marco Atzeni, costituito dai seguenti elaborati:

- a) All. A – Relazione tecnica - Quadro economico
- b) All. B.1 – Analisi dei prezzi
- c) All. B.2 – Elenco Prezzi
- d) All. B.3 – Computo metrico estimativo
- e) All. B.4 – Stima incidenza manodopera
- f) All. C – Schema di Contratto
- g) All. D – Capitolato Speciale d'Appalto
- h) All. E – Cronoprogramma
- i) All. F.1 – Piano di sicurezza e Coordinamento
- j) All. F.2 – Oneri per l'attuazione del PSC

- k) All. G – Opere complementari (art. 63 e 106 D.Lgs. 50/2016)
- l) Tav. 1 – Corografia IGM con individuazione dei corsi d'acqua scala 1:25000;
- m) Tav. 2 – Foto Aerea con individuazione dei corsi d'acqua;
- n) Tav. 3.1 – Corografia IGM con individuazione dei corsi d'acqua oggetto d'intervento scala 1:5000 – Quadrante 1A;
- o) Tav. 3.2 – Corografia IGM con individuazione dei corsi d'acqua oggetto d'intervento scala 1:5000 – Quadrante 1B;
- p) Tav. 3.3 – Corografia IGM con individuazione dei corsi d'acqua oggetto d'intervento scala 1:5000 – Quadrante 2A;
- q) Tav. 3.4 – Corografia IGM con individuazione dei corsi d'acqua oggetto d'intervento scala 1:5000 – Quadrante 2B;
- r) Tav. 3.5 – Corografia IGM con individuazione dei corsi d'acqua oggetto d'intervento scala 1:5000 – Quadrante 3A;
- s) Tav. 3.6 – Corografia IGM con individuazione dei corsi d'acqua oggetto d'intervento scala 1:5000 – Quadrante 3B;
- t) Tav. 3.7 – Corografia IGM con individuazione dei corsi d'acqua oggetto d'intervento scala 1:5000 – Quadrante 4.

Considerato inoltre che la stazione appaltante si riserva di apportare al contratto le modifiche ritenute necessarie ai sensi dell'art. 106, comma 1 lett. a) ed e) del D.Lgs. n. 50/2016, secondo le clausole esplicite contenute negli elaborati di progetto e in particolare nel Capitolato Speciale d'Appalto, le quali possono comportare ad esclusiva discrezione dell'Amministrazione Comunale, fra l'altro, l'aumento del valore monetario complessivo al lordo del ribasso e comprensiva dei costi della sicurezza eventualmente necessari, per un importo complessivo risultante non superiore a Euro 295.000,00.

Richiamata la propria determina n. 1536 del 31.12.2020 con la quale:

- è stata indetta, ai sensi dell'art. 1, comma 2 lett. b) e comma 3, della DL n. 76/2020, convertito con L. n. 120/2020 procedura negoziata di cui all'articolo 63 del D.Lgs. n. 50/2016 e s.m.i., previa consultazione, di almeno 10 operatori economici, nel rispetto di un criterio di rotazione degli inviti, individuati facendo ricorso allo strumento telematico di negoziazione "Richiesta di offerta" sul Mercato elettronico della Regione Sardegna (SardegnaCat), per l'affidamento dei lavori di "Manutenzione dei corsi d'acqua e di mitigazione del rischio idrogeologico dei bacini idrografici di cui alla D.G.R. n. 38/15 del 26.09.2019, CUP H44H19000030002, CIG 8584976250", per un importo dei lavori in Euro 175.214,89 di cui Euro 172.714,89 di lavori a corpo a base d'asta ed Euro 2.500,00 di oneri per l'attuazione piani di sicurezza, non soggetti a ribasso d'asta;
- è stato scelto il criterio del minor prezzo, ai sensi dell'articolo 36 comma 9 bis del D.Lgs. n. 50/2016, determinato mediante massimo ribasso unico percentuale da applicare all'importo posto a base d'asta;
- è stata altresì affidata la procedura di gara all'Ufficio appalti centralizzato.

Vista la determina della Responsabile del Settore Affari Generali, Organi Istituzionali, Appalti e Contratti, Politiche Sociali n. 136 del 12.02.2021 con la quale:

- è stata approvata la procedura di gara, posta in essere dall'ufficio Appalti, relativa alla procedura negoziata telematica, mediante RdO, ai sensi dell'art. 1, comma 2 lett. b) e comma 3, del DL n. 76/2020, convertito con L. n. 120/2020 procedura

- negoziata di cui all'articolo 63 del D.Lgs. n. 50/2016 e s.m.i., tramite richiesta di offerta sul Cat Sardegna, mercato elettronico della Regione Sardegna, per l'affidamento dei lavori di "Manutenzione dei corsi d'acqua e di mitigazione del rischio idrogeologico dei bacini idrografici di cui alla D.G.R. n. 38/15 del 26.09.2019", CUP H44H1900030002, CIG 8584976250" per un importo dei lavori in Euro 175.214,89 di cui Euro 172.714,89 di lavori a misura a base d'asta ed Euro 2.500,00 di oneri per l'attuazione piani di sicurezza, non soggetti a ribasso d'asta;
- è stato dato atto che la migliore offerta economica è quella formulata dall'operatore economico "Icostrade S.r.l.", P.IVA 01155230913, con sede legale a Villagrande Strisaili (NU), in Località Gurthoi snc, che ha presentato un ribasso unico percentuale del 34,345% sull'importo posto a base di gara, da applicarsi sull'elenco prezzi unitari, corrispondente ad un prezzo a misura pari a 113.395,96 euro, al netto del costo degli oneri della sicurezza sui cantieri non soggetti a ribasso stimati in 2.500,00 euro;
 - che le verifiche dell'insussistenza delle cause di esclusione di cui all'art. 80 del D. Lgs. 50/2016 sono state espletate e hanno dato i seguenti risultati:
 - dalla consultazione dei registri camerali, non risulta iscritta alcuna procedura concorsuale in corso o pregressa nei confronti dell'operatore concorrente;
 - della consultazione del casellario informatico dell'ANAC, effettuata in data 10/02/2021 dalla quale non risultano annotazioni rilevanti associabili ai soggetti sottoposti a verifica;
 - dal DURC online INPS_23814530 del 16/11/2020, risulta la regolarità contributiva dell'operatore economico con validità sino al 16/03/2020;
 - dal DURC online INAIL_26673075 del 17/03/2020, risulta la regolarità contributiva dell'operatore economico con validità sino al 15/07/2020;
 - dai certificati generali del Casellario di Cagliari, nn. 2708/2021/R, 2709/2021/R, 2710/2021/R, 2711/2021/R del 10/02/2021, nei confronti dei soggetti di cui all'art. 80 D.Lgs. n. 50/2016, risulta NULLA a loro carico;
 - dai Certificati dei carichi pendenti n. 262/20 del 10/02/2021, nn. 288/21, 289/21, 290/21 del 15/02/2021 nei confronti dei soggetti di cui all'art. 80, co. 1 e 2 del D.Lgs. n. 50/2016, non risultano carichi pendenti;
 - dalla verifica fiscale presso l'Agenzia delle Entrate di Nuoro, certificato prot. 4079 del 19/02/2021, "non risultano violazioni definitivamente e non definitivamente accertate di importo superiore a agli importi previsti dall'art. 48 bis commi 1 e 2 del D.P.R. 602/73";
 - dalla verifica di ottemperanza agli obblighi di cui all'art. 17 della Legge n. 68/99, presso il Sistema Informativo del Lavoro e della Formazione della Regione Sardegna, con riferimento alla ditta ICOSTRADE S.r.l., la stessa risulta non essere soggetta all'applicazione degli obblighi di collocamento;
 - che la verifica dei requisiti tecnico-professionali di cui all'art. 83 è soddisfatta dal possesso dell'attestazione SOA in corso di validità che documenta la qualificazione dell'operatore economico nella categoria OG8 richiesta nella lettera di invito;

Dato atto inoltre che, ai sensi dell'articolo 95, comma 10, del D.Lgs. 50/2016 e ss.mm.ii., relativamente ai costi della manodopera, il Responsabile Unico del Procedimento ha provveduto alla verifica, con esito positivo, del rispetto di quanto previsto dall'articolo 97,

comma 5, lettera d), del codice dei contratti pubblici, come da verbale prot. n. 9193 del 16.03.2021.

Riscontrata la regolarità formale delle procedure eseguite e ritenuto quindi di dover procedere all'aggiudicazione dei lavori in oggetto alla "Icostrade S.r.l.", P.IVA 01155230913, con sede legale a Villagrande Strisaili (NU), in Località Gurthoi snc.

Precisato che, con riferimento all'art. 32 del D.Lgs. 18 aprile 2016, n. 50:

- in applicazione del comma 7, l'aggiudicazione diviene efficace a seguito del completamento degli esiti della verifica del possesso dei prescritti requisiti;
- in applicazione del comma 10, lett. b), ai fini della stipula del contratto non si applica il termine dilatorio di 35 (trentacinque) giorni, c.d. termine di "*stand still*", trattandosi di acquisto effettuato attraverso il mercato elettronico nei limiti di cui all'articolo 3, lettera bbbb) del Codice;
- in applicazione del comma 14, il contratto relativo all'affidamento in oggetto sarà stipulato "a misura" mediante atto pubblico notarile informatico.

Dato atto che si è provveduto all'ottenimento del numero di codice identificativo di gara (CIG) n. 8584976250.

Vista la delibera della Giunta Comunale n. 2 del 07.01.2021 recante "Esercizio provvisorio 2021 - Assegnazione provvisoria ai Responsabili di settore della gestione degli stanziamenti di competenza".

Vista la delibera della Giunta Comunale n. 35 del 09.03.2021 recante "Documento Unico di Programmazione (DUP) - periodo 2021/2023 (art. 170, comma 1, del D.Lgs. n. 267/2000)".

Vista la delibera della Giunta Comunale n. 36 del 09.03.2021 recante "Approvazione dello schema di bilancio di previsione finanziario 2021-2023 (art. 11 D.Lgs. n.118/2011)".

Attestata la regolarità e la correttezza dell'azione amministrativa, ai sensi dell'art. 147-bis del D.Lgs. n. 267/2000.

Visto il Decreto sindacale n. 7 del 31.12.2020 mediante il quale si conferisce al sottoscritto, Ing. Tommaso Boscu, ai sensi dell'articolo 16 del vigente Regolamento sull'ordinamento degli Uffici e dei Servizi e degli articoli 13 e 17 del CCNL del 21.05.2018, con decorrenza dal 01.01.2021 e fino al 31.12.2022, l'incarico di direzione del Settore n. 6 "Edilizia pubblica, infrastrutture, strade, ambiente e servizi tecnologici", di cui alla macrostruttura organizzativa approvata con delibera di Giunta n.159 del 10.09.2019.

Accertata l'assenza di condizioni di incompatibilità e/o conflitto di interesse sia in capo al RUP (geom. Corrado Masala) che al Responsabile del Settore (ing. Tommaso Boscu).

Visti i seguenti atti normativi e regolamentari:

- il Decreto Legislativo 18 agosto 2000, n. 267 "*Testo unico delle Leggi sull'ordinamento degli enti locali*";
- il Decreto Legislativo 18 aprile 2016 n. 50 "*Codice dei contratti pubblici*";
- il Decreto del Presidente della Repubblica 5 ottobre 2010 n. 207 "*Regolamento di esecuzione ed attuazione del decreto legislativo 12 aprile 2006, n. 163, recante «Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE»*";

- la Legge regionale 13 marzo 2018, n. 8 “*Nuove norme in materia di contratti pubblici di lavori, servizi e forniture*”.

Visto il decreto legislativo n. 118/2011 in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli enti locali e dei loro organismi, a norma degli articoli 1 e 2 della legge n. 42/2009.

Per le motivazioni esposte in premessa,

DETERMINA

Di considerare la premessa parte integrante e sostanziale del presente provvedimento;

Di prendere atto degli esiti della procedura di gara posta in essere dall'Ufficio appalti e contratti per l'affidamento dei lavori in oggetto;

Di aggiudicare i lavori di “Manutenzione dei corsi d'acqua e di mitigazione del rischio idrogeologico dei bacini idrografici di cui alla D.G.R. n. 38/15 del 26.09.2019 - CUP: H44H19000030002 CIG 8584976250”, alla ditta “Icostrade S.r.l.”, P.IVA 01155230913, con sede legale a Villagrande Strisaili (NU), in Località Gurthoi snc, che ha presentato un ribasso unico percentuale del 34,345% sull'importo posto a base di gara, da applicarsi sull'elenco prezzi unitari, corrispondente ad un prezzo a misura pari a 113.395,96 euro, al netto del costo degli oneri della sicurezza sui cantieri non soggetti a ribasso stimati in 2.500,00 euro.

Di dare atto che a seguito dell'aggiudicazione il quadro economico dell'intervento è rimodulato come di seguito:

Quadro Economico			
a1	Importo per lavori	€ 172.714,89	
a2	Importo oneri per la sicurezza non soggetti a ribasso d'asta	€ 2.500,00	
a3	Ribasso (34,345% di a1)	-€ 59.318,93	
A	Sommano		€ 115.895,96
B	Somme a disposizione		
b1	Per I.V.A. su “a3” al 22%	€ 25.497,11	
b2.1	Per spese tecniche progettazione, coordinamento della sicurezza, DL, CRE	€ 9.625,09	
b2.2	Cassa su spese tecniche (2% di b2.1)	€ 192,50	
b2.3	IVA su spese tecniche e cassa (22% di b2.1+b2.2)	€ 2.159,87	

b3	Contributo ANAC	€ 225,00	
b4	Incentivo art. 113 del D. Lgs 50/2016	€ 3.504,30	
b6	Accantonamento art. 205 D.Lgs. 50/2016	€ 2.628,22	
b7	Somme a disposizione per opere complementari	€ 73.031,24	
B	Totale somme a disposizione		€ 116.863,33
	Importo complessivo		€ 232.759,29

Di dare atto che:

- la presente aggiudicazione è efficace ai sensi dell'art. 32 comma 7 del D.Lgs. 50/2016 essendo stata completata la verifica del possesso dei prescritti requisiti;
- in applicazione dell'art. 32 comma 10, lett. b), ai fini della stipula del contratto non si applica il termine dilatorio di 35 (trentacinque) giorni, c.d. termine di "stand still" trattandosi di acquisto effettuato attraverso il mercato elettronico;
- il contratto relativo all'affidamento in oggetto verrà stipulato "a misura" mediante atto pubblico notarile informatico.

Di dare atto che la somma complessiva da impegnare in favore dell'aggiudicataria, ICOSTRADE S.r.l., pari a € 141.393,07 trova copertura nell'importo complessivo, di € 220.546,98, già prenotato, con la Determinazione n. 1287 del 27/11/2020 di affidamento dei servizi tecnici, sul capitolo n. 11361/0, prenotazione D01287/1, a valere sull'annualità 2020.

Di dare atto che l'impegno di spesa viene rinviato ai sensi del principio contabile All. 4/2 ad obbligazione giuridicamente perfezionata a seguito di stipula del contratto.

Di trasmettere il presente atto alla Responsabile del Settore Affari Generali, Organi Istituzionali, Appalti e Contratti, Politiche Sociali per gli altri adempimenti di competenza, tra cui le comunicazioni agli interessati.

Avverso il presente provvedimento è esperibile ricorso al TAR di Cagliari nel termine di 60 giorni o in alternativa ricorso straordinario al Presidente della Repubblica nel termine di 120 giorni, entrambi decorrenti dalla data di notifica o comunicazione dell'atto o dalla piena conoscenza di esso.

Il Responsabile del Settore

Ing. Tommaso Boscu

COMUNE DI SESTU
Provincia di Cagliari

E/U	Anno	Capitolo	Art.	Acc/Imp	Sub	Descrizione	CodForn	Importo

Copia conforme all'originale in carta libera per uso amministrativo.

Sestu, 19.03.2021

L'impiegato incaricato