

Atto Dirigenziale N. 925 del 19/04/2019

Classifica: **010.02.02** Anno 2019 (6957842)

Oggetto	ACCORDO QUADRO PER LA MANUTENZIONE STRAORDINARIA E
	MESSA IN SICUREZZA DEI PIANI VIABILI DI COMPETENZA DELLA
	ZONA 3 C.O. CASTELFIORENTINO CUP B37H18002270003 CIG
	75270340F5 CIG. DERIVATO 787395620C - 7874308486.
	AUTORIZZAZIONE AL SUBAPPALTO ALL'IMPRESA GRANCHI
	S.R.L. CON SEDE IN POMARANCE (PI) LOC. PONTE DI FERRO N.
	296 C.F. E P.IVA 01248990507.

Ufficio Redattore	DIREZIONE VIABILITA'
Riferimento PEG	474
Resp. del Proc.	Ing. Carlo Ferrante
Dirigente/Titolare P.O.	FERRANTE CARLO - DIREZIONE VIABILITA'
	1 00

Il Dirigente / Titolare P.O.

PREMESSO CHE

- con Determina dirigenziale n. 1196 del 22/05/2018, esecutiva, è stato disposto, tra l'altro di approvare il progetto esecutivo riguardante l'esecuzione dei lavori per un accordo quadro per la manutenzione straordinaria e messa in sicurezza dei piani viabili di competenza della Zona 3 C.O. Castelfiorentino dell'ammontare complessivo di € 1.300.000,00, di cui € 995.000,00 per lavori a base di gara (compreso oneri per la sicurezza per € 37.191,58);
- con Determinazione Dirigenziale N. 2050 del 14/09/2018 è stata disposta l'aggiudicazione dell'accordo quadro per i lavori di manutenzione e messa in sicurezza dei piani viabili di competenza della Zona 3 C.O. CASTELFIORENTINO all'impresa VI.AM. INFRASTRUTTURE SRL, con sede

legale in Roma (RM), 00142 Via Laurentina 185, C.F. 12127091002, e P.I. 12127091002 con il ribasso del 24,12100% sull'elenco prezzi unitari posto a base di gara;

in data 20/11/2018 è stato stipulato il contratto con l'impresa VI.AM. INFRASTRUTTURE SRL (Repertorio n. 21797)

- il Responsabile Unico del Procedimento (art. 31 del D.Lgs. 50/2016 e s.m.) è il sottoscritto Ing. Carlo Ferrante;
- il Direttore Lavori è l'Ing. Francesco Ciampoli;

PRECISATO CHE:

- come indicato nel contratto d'appalto, il tempo di validità dell'accordo quadro è stabilito in 12 (dodici) mesi a decorrere dalla data di sottoscrizione dell'accordo quadro e terminerà al raggiungimento del limite massimo di spesa di € 995.000,00;
- con Determinazione Dirigenziale n. 1881 del 15/11/2018 si disponeva, tra l'approvazione dell'ODL 1 per l'importo di Euro 333.253,86 al netto IVA (inclusi dei costi di sicurezza pari ad Euro 18.354,36) al netto del ribasso del 24,121% per complessivi 406.569,71 iva compresa;
- con Determinazione Dirigenziale n. 671 del 10/4/2019 è stato approvato l'ODL 3 per l'importo di Euro 297.816,03 al netto dell'IVA (inclusi costi della sicurezza pari ad Euro 3.423,43) al netto del ribasso del 24,12% per complessivi Euro 363.355,56 iva compresa;
- con Determinazione Dirigenziale n. 693 del 12/4/2019 è stato approvato l'ODL 4 per l'importo di Euro 99.447,85 al netto dell'IVA (inclusi oneri della sicurezza pari ad Euro 1.838,56) al netto del ribasso del 24,121% per complessivi Euro 121.326,38;

VISTO l'Atto Dirigenziale n. 2850 del 28/12/2018 con il quale è stato autorizzato il subappalto in favore dell'impresa all'Impresa Granchi Srl con sede in Pomarance (PI) loc. Ponte di Ferro n. 296 C.F. e P.IVA 01248990507 fino ad un importo di Euro 89.646,00 incluso oneri della sicurezza, oltre IVA, per l'esecuzione di lavori di fresatura, smaltimento materiale fresato e posa conglomerato bituminoso, riconducibili alla categoria OG 3 nell'ambito dei lavori di manutenzione ODL 1 affidati con Det. 1881/2018 1 CIG derivato 76924087E4;

VISTA la richiesta dell'Impresa VI.AM INFRASTRUTTURE SRL pervenuta tramite PEC in data 22/3/2019, la successiva integrazione pervenuta tramite PEC in data 17/04/2019, con il quale è stato richiesto di aumentare l'importo del subappalto in favore dell'Impresa Granchi Srl con sede in Pomarance (PI) loc. Ponte di Ferro n. 296 C.F. e P.IVA 01248990507 per ulteriori Euro 119.179,16 per l'esecuzione di lavori di fresatura, smaltimento materiale fresato e posa conglomerato bituminoso, riconducibili alla categoria OG 3;

CONSIDERATO che:

- l'impresa appaltatrice ha dichiarato in sede di gara la volontà di subappaltare le attività riconducibili alla categoria OG3;

- l'impresa GRANCHI SRL non ha partecipato alla procedura di gara;

- nella quota subappaltabile è disponibile l'importo relativo al subappalto in oggetto ;

DATO ATTO che, in adempimento a quanto disposto dall'art. 105 del Decreto Legislativo n.50/2016, la ditta aggiudicataria ha trasmesso:

- l'autocertificazione dell'impresa subappaltatrice attestante il possesso dei requisiti di carattere generale ai sensi dell'art. 80 del D.Lgs. 50/2016 e di qualificazione;

- la copia del contratto "condizionato" di subappalto stipulato con la ditta subappaltatrice;

- dichiarazione tracciabilità dei flussi finanziari;

- il P.O.S. (Piano operativo di Sicurezza);

- la copia del certificato di iscrizione alla CCIAA;

- le dichiarazioni circa la non sussistenza di forme di controllo o di collegamento, a norma dell'articolo 2359 del codice civile, con la ditta subappaltatrice;

- dichiarazione dell'Impresa Appaltatrice di aver verificato l'idoneità tecnico professionale dell'impresa subappaltatrice e la congruenza del POS della ditta subappaltatrice con il proprio;

- l'attestazione SOA;

- documentazione per la verifica della idoneità tecnico-professionale dell'impresa subappaltatrice ai sensi dell'art. 16 della L.R.38-2007 e s.m. e dell'art.90 c.9 del D.LGS 81/2008 e s.m. ;

RILEVATO che in sede di gara il RUP ha accertato d'ufficio che le lavorazioni dichiarate dall'Impresa appaltatrice non sono comprensive delle attività maggiormente esposte al rischio di infiltrazione mafiosa individuate al comma 53 dell'art. 1 della legge 6 novembre 2012 n. 190, così come risulta riportato nel verbale di gara del 13/9/2018;

DATO ATTO che la Direzione ha provveduto ai controlli a norma dell'art. 43 del DPR 445/2000, di verifica dell'autocertificazione dell'impresa subappaltatrice, di seguito elencati:

- iscrizione alla CC.I.AA. dalla quale non risulta iscritta alcuna procedura concorsuale in corso o progressi;

- certificati del Casellario Giudiziale delle persone interessate (legali rappresentanti, soci, direttori tecnici) circa l'assenza a carico degli interessati di motivi ostativi a contrarre con la pubblica amministrazione datati 7/12/2018

- attestazione del Casellario Giudiziale in merito all'assenza delle sanzioni amministrative dipendenti da reato datata 21/12/2018;
- il D.U.R.C. Regolare Numero Protocollo INPS_14315188 del 22/02/2019 con scadenza validità 22/06/2019;
- è stata verificata la Banca dati del casellario informatico dell' AVCP, nella quale non sono state individuate annotazione ostative;
- attestazione SOA di qualificazione per la categoria OG3;
- la verifica della regolarità fiscale presso l'Agenzia delle Entrate pervenuta in data 5/12/2018 ns. prot. 56568;
- la verifica presso l'ufficio del Lavoro della Regione Toscana dalla quale risulta che non è soggetta alla alla disciplina del diritto al lavoro dei disabili di cui alla Legge 68/99;
- iscrizione alla Withe List della Prefettura di Firenze con validità fino al 2/11/2019;

VISTI:

- le disposizioni transitorie dello Statuto della Città Metropolitana che all'art. 1 prevedono che "la Città Metropolitana, nelle more dell'approvazione dei propri regolamenti, applica quelli della Provincia di Firenze";
- il Decreto del Sindaco Metropolitano n. 25 del 29/12/2017 con il quale è stato conferito al sottoscritto l'incarico di Dirigente della Direzione Viabilità;
- il Decreto del Sindaco Metropolitano n° 21 del 29/12/2017 con il quale è stato conferito l'incarico di Coordinatore del Dipartimento Territoriale cui fanno capo anche le funzioni "Attività Amministrative di supporto alle Direzioni Tecniche";
- l'art. 107del D.Lgs. 18/8/2000 n. 267 (TUEL);
- RAVVISATA, sulla base delle predette norme e atti, la propria competenza in merito;

DISPONE

Per le motivazioni espresse in narrativa:

- 1) DI AUTORIZZARE l'Impresa VI.AM.INFRASTRUTTURE S.R.L. con sede legale in Roma via Laurentina n. 185 C.F. e P.Iva 12127091002, aggiudicataria dell'appalto in oggetto, a SUBAPPALTARE all'Impresa GRANCHI SRL con sede legale in via Ponte di Ferro n. 296 a Pomarance (Pi) c.f. e P.Iva 01248990507, ulteriori Euro 119.179,16 per l'esecuzione di lavori di fresatura, smaltimento materiale fresato e posa conglomerato bituminoso, riconducibili alla categoria OG 3 ripartiti come segue:
- Euro 89.344,81 incluso oneri della sicurezza, oltre IVA, nell'ambito dei lavori di manutenzione ODL 3 affidati con Det. 671/2019 1 CIG derivato 787395620C;
- Euro 29.834,36 incluso oneri della sicurezza oltre dell'IVA nell'ambito dei lavori di manutenzione ODL 4 affidati con Det. 693 del 12/4/2019 CIG derivato 7874308486;

2) DI DARE ATTO che dovranno essere osservate tutte le disposizioni previste dall'art. 105 del Decreto Legislativo n.50/2016;

3) DI PRECISARE che:

- l'appaltatore è tenuto a curare il coordinamento di tutti i subappaltatori operanti nel cantiere, al fine di rendere gli specifici piani redatti dai singoli subappaltatori compatibili tra loro e coerenti con il proprio piano di sicurezza;
- il direttore tecnico di cantiere è responsabile del rispetto del piano da parte di tutte le imprese impegnate nell'esecuzione dei lavori;
- i piani di sicurezza sono messi a disposizione delle autorità competenti preposte alle verifiche ispettive di controllo dei cantieri;
- nei cartelli esposti all'esterno del cantiere devono essere indicati anche i nominativi di tutte le imprese subappaltatrici;
- l'impresa aggiudicataria deve praticare, per i lavori e le opere affidate in subappalto, gli stessi prezzi unitari risultanti dall'aggiudicazione con ribasso non superiore al venti per cento;
- 4) DI COMUNICARE il presente atto al Direttore dei Lavori nonché all'appaltatore ed al subappaltatore, ai sensi della legge 241/90;
- 5) DI DARE ATTO che il presente provvedimento ha efficacia immediata dal momento che il visto di regolarità contabile attestante la copertura finanziaria, resa ai sensi dell'art. 151 comma 4 del D.Lgs 267/2000, non è necessario.

Verso il presente Atto, chiunque abbia interesse può proporre ricorso al Tribunale Amministrativo Regionale della Toscana con le modalità di cui all'art. 120 del D.Lgs. 2/07/2010 n. 104 così come modificato dall'art. 204 del D.Lgs. 50/2016 e s.m.

Firenze 19/04/2019

FERRANTE CARLO - DIREZIONE VIABILITA'

"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 informatico e' memorizzato digitalmente ed e' rintracciabile sul sito internet per il periodo della pubblicazione: http://attionline.cittametropolitana.fi.it/.

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 e s.m.i., nonché al regolamento per l'accesso agli atti della Città Metropolitana di Firenze"