

CITTA' DI ALESSANDRIA

1607000000 - Direzione Economato, Gare e Acquisti
SERVIZIO 1607020000 - SERVIZIO APPROVVIGIONAMENTI DI BENI E SERVIZI

N° DETERMINAZIONE 716	OGGETTO: Procedura aperta ai sensi dell'art. 60 del D.L.gs. n. 50/2016 per l'acquisto di SETTE autocarri per i servizi Manutenzione Strade, Arredo Urbano, Verde Urbano e Magazzino Economato e Manifestazioni. Aggiudicazione definitiva lotti 1,3,4 e 6 alla ditta CO.VE.MI. S.p.A. e lotti 2 e 5 alla società Novelli 1934 S.r.l. Importo complessivo euro 329.814,80 (oneri fiscali inclusi).
NUMERO PRATICA 40- Pratica N. 16070	

ASSUNZIONE DI IMPEGNO

E	S	Cap.	Importo		Anno/Numero		Sub. Impegno	Bilancio	Note
			±	Euro	Impe.	Acce.			
	S	201030201	-	235.289,20				2017	ex imp. 2016/1336 reimputato 2017 in attesa di rinumerazione Mutuo CDP pos. n. 6025136 ex imp. 2016/1336 reimputato 2017 in attesa di rinumerazione Mutuo CDP pos. n. 6025136
	S	201030201	-	94.525,60				2017	

DIVENUTA ESECUTIVA 16 marzo 2017

CITTA' DI ALESSANDRIA

1607000000 - Direzione Economato, Gare e Acquisti
SERVIZIO 1607020000 - SERVIZIO APPROVVIGIONAMENTI DI BENI E SERVIZI

Det. n. 716 / Pratica N. 16070 - 40

Oggetto: Procedura aperta ai sensi dell'art. 60 del D.L.gs. n. 50/2016 per l'acquisto di SETTE autocarri per i servizi Manutenzione Strade, Arredo Urbano, Verde Urbano e Magazzino Economato e Manifestazioni. Aggiudicazione definitiva lotti 1,3,4 e 6 alla ditta CO.VE.MI. S.p.A. e lotti 2 e 5 alla società Novelli 1934 S.r.l. Importo complessivo euro 329.814,80 (oneri fiscali inclusi).

IL DIRETTORE

Premesso che:

con determinazione a contrarre n. 3248/179 del 25/11/2016, è stato disposto di indire, ai sensi dell'art. 60 del Decreto Legislativo 18 aprile 2016, n. 50, una procedura aperta per la fornitura dei seguenti veicoli:

- Lotto 1 - n. 1 autocarro telonato 35 q.li (Magazzino Economato e Manifestazioni), prezzo stimato euro 40.500,00 (oneri fiscali esclusi)- CIG n. 68463499EA;
- Lotto 2 - n. 1 autocarro con gru idraulica 35 q.li (Magazzino Economato e Manifestazioni), prezzo stimato euro 45.000,00 (oneri fiscali esclusi)- CIG n. 6846393E38;
- Lotto 3 - n. 1 autocarro ribaltabile 35 q.li (Manutenzione Strade), prezzo stimato euro 34.800,00 (oneri fiscali esclusi)- CIG n. 6846453FBB;
- Lotto 4 - n. 2 autocarri ribaltabili 35 q.li con gru (Manutenzione Strade e Arredo Urbano), prezzo stimato euro 94.000,00 (oneri fiscali esclusi)- CIG n. 68464816D9;
- Lotto 5 - n. 1 autocarro ribaltabile 50 q.li (Manutenzione Strade), prezzo stimato euro 40.500,00 (oneri fiscali esclusi) - CIG n. 6846511F98;
- Lotto 6 - n. 1 furgone centinato con sponda idraulica (Verde Pubblico), prezzo stimato euro 40.500,00 (oneri fiscali esclusi) - CIG n. 6846546C7B;

da aggiudicarsi con il criterio dell'offerta economicamente più vantaggiosa, sulla base del miglior rapporto qualità/ prezzo, ai sensi dell'articolo 95, comma 2, del d.lgs. n. 50 del 2016;

che è stato predisposto apposito bando di gara, pubblicato sul profilo di committente di questa Stazione appaltante, all'indirizzo internet <http://www.comune.alessandria.it>, oltre che su quotidiani a diffusione nazionale e locale, affinché gli operatori economici interessati potessero presentare domanda di partecipazione entro il termine perentorio delle ore 12,00 del giorno 12/01/2017;

che in data 3/12/2016 il bando di gara è stato pubblicato sulla Gazzetta Ufficiale dell'Unione Europea, S/234;

che in data 5/12/2016 il bando di gara è stato altresì pubblicato sulla Gazzetta Ufficiale della Repubblica Italiana;

che, entro il termine di presentazione delle offerte, ore 12:00 del giorno 12/01/2017 sono pervenuti undici plichi sigillati (n. 6 plichi da parte della ditta CO.VE.MI. S.p.A. e n. 5 plichi da parte della ditta NOVELLI 1934 S.r.l.);

che con determinazione dirigenziale n. 54 del 13/1/2017 è stata nominata la Commissione Giudicatrice;

Visto:

il verbale di ammissibilità dei concorrenti in data 17 gennaio 2017, n. rep. 1220, registrato il 2 febbraio 2017 al n. 4, serie 1, dal quale risulta che entrambe le ditte concorrenti sono state ammesse al prosieguo delle operazioni di gara, previa verifica della regolarità dei plichi e della documentazione amministrativa presentata;

il verbale della Commissione Giudicatrice, riunitasi in data 2 febbraio 2017 in seduta riservata, per la valutazione dell'offerta tecnica con l'attribuzione dei seguenti punteggi tecnici conseguiti da ciascun concorrente, riferiti alla componente qualità, come di seguito trascritto:

PUNTEGGIO OFFERTA TECNICA		
LOTTO	CO.VE.MI S.p.A.	NOVELLI 1934 S.r.l.
1	29	27
2	29	27
3	29	27
4	29	Non presentata
5	Esclusa	19
6	29	27

il verbale di apertura delle offerte economiche e proposta di aggiudicazione nella seduta pubblica in data 10 febbraio 2017, rep. n. 10 in corso di registrazione, dal quale risulta la seguente graduatoria finale:

LOTTO 1				
DITTA	Importo Offerta Economica IVA esclusa	Punteggio offerta tecnica	Punteggio offerta economica	PUNTEGGIO TOTALE
CO.VE.MI S.p.A.	37.200,00	29	58,05	87,05
NOVELLI 1934 S.r.l.	35.990,00	27	60	87

LOTTO 2				
DITTA	Importo Offerta Economica IVA esclusa	Punteggio offerta tecnica	Punteggio offerta economica	PUNTEGGIO TOTALE
NOVELLI 1934 S.r.l.	39.990,00	27	60	87
CO.VE.MI S.p.A.	43.350,00	29	55,35	84,35

LOTTO 3				
----------------	--	--	--	--

DITTA	Importo Offerta Economica IVA esclusa	Punteggio offerta tecnica	Punteggio offerta economica	PUNTEGGIO TOTALE
CO.VE.MI S.p.A.	31.900,00	29	58,29	87,29
NOVELLI 1934 S.r.l.	30.990,00	27	60	87

LOTTO 4				
DITTA	Importo Offerta Economica IVA esclusa	Punteggio offerta tecnica	Punteggio offerta economica	PUNTEGGIO TOTALE
CO.VE.MI S.p.A.	83.860,00	29	60	89

LOTTO 5				
DITTA	Importo Offerta Economica IVA esclusa	Punteggio offerta tecnica	Punteggio offerta economica	PUNTEGGIO TOTALE
NOVELLI 1934 S.r.l.	37.490,00	19	60	79

LOTTO 6				
DITTA	Importo Offerta Economica IVA esclusa	Punteggio offerta tecnica	Punteggio offerta economica	PUNTEGGIO TOTALE
CO.VE.MI S.p.A.	39.900,00	29	60	89
NOVELLI 1934 S.r.l.	39.990,00	27	59,87	86,87

Considerato che:

la Direzione Economato, Gare e Acquisti ha, quindi, avviato le verifiche necessarie per la comprova dei requisiti dichiarati in sede di gara ex art. 86 D. Lgs 50/2016 e art. 71 del D.P.R. 445/00 tramite il sistema AVCPASS e per via ordinaria, dalle quali è emerso che le predette ditte hanno dimostrato di possedere i requisiti di ordine generale e d'idoneità professionale di cui agli art. 80 e 83 del D.lgs. n. 50/2016 mediante acquisizione agli atti delle relative certificazioni;

la procedura conclusa provvisoriamente si è svolta regolarmente, come risulta dai citati verbali posti agli atti;

Ritenuto, quindi, che, per le motivazioni in precedenza elencate, si possa:

- a) approvare in via definitiva, la proposta di aggiudicazione **alla Ditta CO.VE.MI. S.p.A., Viale dell'Industria 50 Zona D3, 15121 Alessandria, CF-PIVA 00388230062**, per le forniture di cui **ai lotti 1,3,4 e 6**, che ha comprovato, ai sensi di legge, il possesso dei necessari requisiti di ordine generale, d'idoneità professionale e di capacità economico-finanziaria e tecnico-professionale previsti dal d.lgs. n. 50/2016, ed inoltre che il procedimento e l'esito della gara si sono svolti regolarmente come risulta dai verbali posti agli atti;
- b) approvare in via definitiva, la proposta di aggiudicazione **alla Ditta NOVELLI 1934 S.r.l., Via di Francia 34 R, 16149 Genova, CF-PIVA 03388180105**, per le forniture di cui **ai lotti 2 e 5**, che ha comprovato, ai sensi di legge, il possesso dei necessari

requisiti di ordine generale, d' idoneità professionale e di capacità economico-finanziaria e tecnico-professionale previsti dal d.lgs. n. 50/2016, ed inoltre che il procedimento e l'esito della gara si sono svolti regolarmente come risulta dai verbali posti agli atti;

- c) dare atto che, ai sensi dell'art. 32, comma 7, del d.lgs. 50/2016 l'aggiudicazione definitiva è efficace dalla data di pubblicazione della presente determinazione;

VISTI:

- il Decreto Legislativo 18 aprile 2016, n. 50 Attuazione delle direttive 014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture, pubblicato sulla GU n.91 del 19-4-2016 - Suppl. Ordinario n. 10 e successive modificazioni e integrazioni;
- l'art. 163 T.U.EE.LL. 267/2000, come modificato dal D.lgs 23/06/2011 n. 118 e successive modifiche e integrazioni, che autorizzando l'esercizio provvisorio, prevede che "gli enti locali possono effettuare, per ogni intervento, spese in misura non superiore mensilmente ad un dodicesimo delle somme previste nel bilancio deliberato, con esclusione delle spese... non suscettibili di pagamento frazionato in dodicesimi", quale è quella oggetto del presente atto;
- il Decreto Legislativo 9 aprile 2008 , n. 81, ed in particolare l'articolo 26, comma 3 bis;
- l'art. 3, comma 8, della Legge 13/08/2010 n. 136 e s.m. e i., in base al quale le parti contraenti assumeranno gli obblighi di tracciabilità dei flussi finanziari derivanti dal contratto;
- il D.lgs. n. 118/2011 che al Titolo I disciplina il processo di riforma della contabilità pubblica, denominato "Armonizzazione contabile", avviato dall'art. 2 della L. n. 196/2009 per le Amministrazioni pubbliche territoriali e i loro Enti strumentali;
- il D.lgs. n. 126/2014 – disposizioni integrative e correttive del D.lgs. n. 118/2011, recante disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di Bilancio delle Regioni, Enti Locali e dei loro organismi, a norma degli artt. 1 e 2 della L. 42/2009;
- il nuovo Regolamento di Contabilità, approvato con deliberazione del Consiglio Comunale n. 156/357/514, in data 22.12.2014, ad oggetto "D.Lgs. n. 118 del 23 giugno 2011 e s.m.i. Approvazione del nuovo Regolamento di Contabilità della Città di Alessandria", e in particolare l'articolo 32;
- la deliberazione di Consiglio Comunale n. 56/137/197 del 19/05/2016 ad oggetto "Art.174 del D.Lgs.267/2000 e s.m.i. Approvazione del bilancio di previsione 2016-2018";
- la deliberazione della Giunta Comunale n. 228/324 dell'8 agosto 2016 avente ad oggetto "P.E.G. 2016-2018. Approvazione";
- l'art. 41 dello Statuto Comunale;

Attestata, ai sensi dell'articolo 147 bis, 1° comma, del citato D.Lgs. n. 267/2000 e s. m. e i., la regolarità e correttezza dell'azione amministrativa esplicita con il presente atto mediante il rilascio del previsto parere dirigenziale;

In forza del decreto sindacale n. 8 del 01/02/2016;

D E T E R M I N A

- 1) Di affidare, come da verbale di apertura delle offerte economiche e proposta di aggiudicazione in data 10/02/2017, per le motivazioni in premessa indicate e ai sensi Determinazione Dirigenziale del 16 marzo 2017 n. 716

dell'art. 60 del D.L.gs. n. 50/2016 **alla Ditta CO.VE.MI. S.p.A., Viale dell'Industria 50 Zona D3, 15121 Alessandria, CF-PIVA 00388230062**, le seguenti forniture:

- Lotto 1 - n. 1 autocarro telonato 35 q.li (Magazzino Economato e Manifestazioni), al prezzo di euro 37.200,00 (oneri fiscali esclusi) pari a euro 45.384,00 (I.V.A compresa) - CIG n. 68463499EA;
- Lotto 3 - n. 1 autocarro ribaltabile 35 q.li (Manutenzione Strade), al prezzo di euro 31.900,00 (oneri fiscali esclusi) pari a euro 38.918,00 (I.V.A compresa) CIG n. 6846453FBB;
- Lotto 4 - n. 2 autocarri ribaltabili 35 q.li con gru (Manutenzione Strade e Arredo Urbano), al prezzo di euro 83.860,00 (oneri fiscali esclusi) pari a euro 102.309,20 (I.V.A compresa)- CIG n. 68464816D9;
- Lotto 6 - n. 1 furgone centinato con sponda idraulica (Verde Pubblico), al prezzo di euro 39.900,00 (oneri fiscali esclusi) pari a euro 48.678,00 (I.V.A compresa)- CIG n. 6846546C7B;

2) Di affidare, come da verbale di apertura delle offerte economiche e proposta di aggiudicazione in data 10/02/2017, per le motivazioni in premessa indicate e ai sensi dell'art. 60 del D.L.gs. n. 50/2016 **alla Ditta NOVELLI 1934 S.r.l., Via di Francia 34 R, 16149 Genova, CF-PIVA 03388180105**, le seguenti forniture:

- Lotto 2 - n. 1 autocarro con gru idraulica 35 q.li (Magazzino Economato e Manifestazioni), al prezzo di euro 39.990,00 (oneri fiscali esclusi) pari a euro 48.787,80 (I.V.A compresa)- CIG n. 6846393E38;
- Lotto 5 - n. 1 autocarro ribaltabile 50 q.li (Manutenzione Strade), al prezzo di euro 37.490,00 (oneri fiscali esclusi) pari a euro 45.737,80 (I.V.A compresa) - CIG n. 6846511F98;

3) Di stipulare con le ditte aggiudicatrici il relativo contratto mediante scrittura privata;

4) Di dare atto che il corrispettivo sarà pagato dall'Amministrazione dietro emissione di regolare fattura da parte delle Imprese aggiudicatrici, nel rispetto dell'art. 1 c. 629 della L. 190/2014 - attuativo della disciplina "Split Payment", previa liquidazione da parte della Direzione Economato, Gare e Acquisti;

5) Di trasmettere il presente provvedimento, esecutivo, e dei dati relativi ai fini della pubblicazione nella sezione Amministrazione Trasparente del sito istituzionale, sotto sezione Bandi di Gara e Contratti, ai sensi dell'art. 31 del vigente D.Lgs. 97/2016 e di quanto disposto dall'Autorità Nazionale Anticorruzione, in materia di contratti e appalti pubblici.

6) La spesa complessiva di euro 329.814,80 trova capienza nel cap. 201030201 "Acquisto automezzi Provveditorato", codice U.2.02.01.01.999, impegno 1336/2016, che sarà rinumerato nel 2017 in quanto re imputato per l'importo di € 329.814,80 in fase di riaccertamento ordinario dei residui attivi e passivi.

IL DIRETTORE
(Dott.ssa Orietta Bocchio)

IL DIRETTORE BOCCHIO ORIETTA HA APPOSTO LA FIRMA DIGITALE RESA AI SENSI DELL'ART. 24 DEL D.LGS 07/03/2005 N. 82 s.m.i. IN DATA 13 marzo 2017

ATTESTAZIONI E VISTI
SOTTOSCRIZIONE RESA AI SENSI DELL'ART. 24 DEL D.LGS 07/03/2005 N. 82 s.m.i.

Il Responsabile del 1607000000 - DIREZIONE ECONOMATO, GARE E ACQUISTI, Dott.ssa Bocchio Orietta, ha espresso, sulla presente determinazione, visto DI REGOLARITA' TECNICA FAVOREVOLE

ALESSANDRIA, li 13 marzo 2017

Il Responsabile del 00A) 1606000000 - UFFICIO MUTUI, Cristina Drago, ha espresso, sulla presente determinazione, visto CERTIFICAZIONE IMPEGNO FAVOREVOLE

ALESSANDRIA, li 15 marzo 2017

Il Responsabile del 00A) 1606000000 - IL DIRETTORE CONTABILE, Dott. Zaccone Antonello Paolo, ha espresso, sulla presente determinazione, visto VISTO DI ESECUTIVITA' ATTESTANTE LA COPERTURA FINANZIARIA

ALESSANDRIA, li 16 marzo 2017

REFERTO DI PUBBLICAZIONE

Publicata all'albo pretorio on line del Comune con pubblicazione numero 807 il 16 marzo 2017 e per giorni 15

**p. IL DIRETTORE
Dott.ssa Daniela Boccardo**