

**PROVVEDIMENTO DELL'AMMINISTRATORE DELEGATO
n. 55 del 05/05/2020**

Oggetto: Approvazione del progetto definitivo-esecutivo relativo ai lavori di “Lavori di estensione rete fognaria in via S. D'Acquisto (laterale) e via delle Cave - Comune di MEDA (Codice Commessa FOMD192969)”, e successiva approvazione dell'indizione di gara.

Importo Quadro Economico della Spesa: €. 419.555,98 iva esclusa (lavori €. 298.195,98 – forniture a carico della Stazione Appaltante €. 10.400,00 - somme a disposizione €. 110.960,00) - CUP: G26H19000040005

Il sottoscritto Enrico Boerci in qualità di Presidente-Amministratore Delegato della società Brianzacque S.r.l., con sede in Monza, Viale E. Fermi n. 105, con i poteri di cui alla procura conferita dal Consiglio di Amministrazione in data 19.06.2018

Preso atto:

di quanto definito all'interno della “Relazione del Responsabile Unico del Procedimento”, che si allega alla presente determinazione per farne parte integrante e sostanziale.

Premesso che:

- si rende necessaria l'approvazione del progetto definitivo esecutivo e la successiva realizzazione delle opere;
- l'intervento in oggetto è compreso nel Piano d'Ambito della Provincia di Monza e Brianza approvato nella seduta del Consiglio di Amministrazione di ATO MB del 25 maggio 2018 e dalla Conferenza dei Comuni nella seduta del 28 maggio 2018, avente codice n. 136;
- Brianzacque Srl ha richiesto all'Ambito Territoriale Ottimale della Provincia di Monza e Brianza un impegno economico per la commessa in oggetto pari ad € 419.555,98 approvato con riunione del CdA ATO MB del 23.04.2020 (nota prot. N 5312 del 30.04.2020)

Ai fini dell'approvazione del progetto definitivo-esecutivo

- il quadro economico del progetto definitivo-esecutivo, allegato al presente provvedimento, evidenzia un importo complessivo pari ad € 419.555,98, IVA ai sensi di legge esclusa, che rientra pienamente nell'impegno economico approvato dall'Ambito Territoriale Ottimale della Provincia di Monza e Brianza sopra descritto. Le voci B3 e B6.1 relative alla realizzazione della progettazione e delle attività ad essa accessorie hanno già trovato copertura nell'anno 2019 nella determina del DT n. 16 del 06.05.2019;

- Il progetto definitivo-esecutivo è stato inviato ad ATO MB il 18/12/19 con. prot. 29887 e, stante quanto previsto nell'Accordo per la realizzazione degli Interventi previsti nel Programma degli Interventi fra ATO Monza Brianza e Brianzacque s.r.l. del 11 novembre 2016, ed in particolare al punto 3 dello stesso, trattandosi di un intervento a medio-basso impatto sul territorio, è stato approvato da ATO MB il 23/01/2020 come da nota prot. n. 1284;
- l'incarico di progettista è stato affidato internamente alla struttura tecnica della società Brianzacque Srl, nella persona dell'Ing. Michele Meloni.
- l'incarico di coordinatore per la sicurezza in fase di progettazione è stato affidato internamente alla struttura tecnica della società Brianzacque Srl, nella persona dell'arch. Tiziana Cesaretto.

Visto

- il progetto definitivo-esecutivo, a cura dell'Ing. Michele Meloni, composto dai seguenti elaborati:

ELENCO DEGLI ATTI

- 00. Elenco elaborati
- 01. Relazione generale e cronoprogramma
- 02. Progetto ambientale
- 03. Relazione geologica e geotecnica
- 04. Relazione indagine georadar
- 05. Documentazione fotografica
- 06. Relazione gestione interferenze
- 07. Relazione Idraulica
- 08. Verifica statica tubazioni
- 09. Progetto elettrico
- 010. Elenco prezzi unitari
- 011. Analisi nuovi prezzi
- 012. Computo metrico estimativo
- 013. Lista delle categorie
- 014. Quadro incidenza manodopera
- 015. Piano particellare
- 016. Quadro economico della spesa
- 017. Piano di manutenzione dell'opera e delle sue parti
- 018. Capitolato speciale d'appalto – parte amministrativa
- 019. Capitolato speciale d'appalto – parte tecnica
- 020. Schema di contratto
- 021. Piano di sicurezza e coordinamento

- 022. Fascicolo tecnico
- 023. Piano di monitoraggio e controllo qualità

ELENCO DEGLI ELABORATI

- Tav. 1 - Corografia generale con ubicazione dei siti di cava e di deposito
 - Tav. 2 - Planimetria estratto PGT
 - Tav. 3 - Planimetria catastale e rete in progetto
 - Tav. 4A - Planimetria SDF – rilievo topografico e indagini effettuate
 - Tav. 4B - Planimetria SDF – indagine georadar e sezioni stradali
 - Tav. 5 - Planimetria di progetto
 - Tav. 6A - Profili longitudinali via Salvo D'Acquisto
 - Tav. 6B - Profili longitudinali via delle Cave
 - Tav. 7 - Sezioni di scavo e particolari pozzo perdente
 - Tav. 8 - Abaco camerette prefabbricate
 - Tav. 9A - Stazione di sollevamento via Salvo D'Acquisto
 - Tav. 9B - Stazione di sollevamento via delle Cave
 - Tav. 10 - Progetto elettrico – planimetria e sezioni
 - Tav. 11A - Layout di cantiere – segnaletica di preavviso
 - Tav. 11B - Layout di cantiere – via delle Cave
 - Tav. 11C - Layout di cantiere - via Salvo D'Acquisto
- l'importo complessivo di €. 419.555,98 suddiviso in €. 298.195,98 per lavori, €. 10.400,00 per forniture a carico della Stazione Appaltante ed € 110.960,00 per somme a disposizione, IVA ai sensi di legge esclusa, così come meglio specificato nel quadro economico allegato;
 - che il progetto risponde alle finalità previste dallo studio di fattibilità ed è meritevole di approvazione;

Rilevato che:

- che il progetto è stato sottoposto, ai sensi dell'art. 26 del D.Lgs 50/2016, a procedimento di verifica dalla Società Conteco Check Srl rep. n. 69 del 19.07.2019 e conseguente validazione in data 07/04/2020 dal geom. Diego Ceresa in qualità di Responsabile Unico Procedimento (cfr con allegato verbale);

DETERMINA

1. di approvare il progetto definitivo-esecutivo relativo ai lavori di **“Lavori di estensione rete fognaria in via S. D'Acquisto (laterale) e via delle Cave - Comune di MEDA (Codice Commessa**

FOMD192969)”, redatto dall’Ing. Michele Meloni, verificato dalla Società Conteco Check Srl rep. n. 69 del 19.07.2019 e validato dal R.U.P. geom. Diego Ceresa, composto dagli elaborati tecnici sopra elencati, per l’importo complessivo di €. 419.555,98 IVA ai sensi di legge esclusa. Detto ciò, la copertura finanziaria richiesta per l’approvazione del progetto esecutivo ammonta ad €. 298.195,98 per lavori di cui oneri € 30.524,00, €. 10.400,00 per forniture a carico della Stazione Appaltante ed € 110.960,00 per somme a disposizione, IVA ai sensi di legge esclusa;

2. di impegnare l’importo del Quadro Economico pari ad €. 419.555,98 (IVA esclusa), dedotto dalla quota relativa alla realizzazione della progettazione pari ad €. 43.650,00 (provvedimento D.T. n. 16 del 06/05/2019) per un residuo totale a copertura della spesa di €. 375.905,98, con fondi di Bilancio della Stazione Appaltante derivanti dalla Tariffa del Ciclo Idrico Integrato.

Ai fini dell’indizione della procedura di gara:

Premesso:

1. che ricorrono le condizioni per poter indire una procedura negoziata, con invito rivolto agli operatori economici iscritti al sistema di qualificazione della società CAP Holding Spa, al quale BrianzAcque ha aderito con sottoscrizione del protocollo di intesa in data 27 novembre 2014, in applicazione delle disposizioni contenute nella parte II, titolo III del “Regolamento generale per le procedure di affidamento dei contratti di valore inferiore alle soglie di rilevanza comunitaria”;
2. che la Stazione Appaltante si riserva di provvedere all’aggiudicazione dei lavori di che trattasi anche in presenza di una sola offerta valida;
3. che il contratto verrà stipulato mediante scrittura privata;
4. che le clausole negoziali essenziali sono contenute nel Capitolato Speciale di Appalto che anche se non materialmente allegato alla presente determinazione, ne fa parte integrante, formale e sostanziale
 - Rilevato:
 - che prima dell’avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti, ai sensi dell’art. 32, comma 2, del D.Lgs. n. 50/2016, decretano o determinano di contrarre, in conformità ai propri ordinamenti, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte;

per le Motivazioni di cui in premessa e qui richiamate

Determina

1. di indire, per le motivazioni espresse in premessa, procedura negoziata, in applicazione delle disposizioni contenute nel Titolo I della parte II del “Regolamento generale per le procedure di affidamento dei contratti di valore inferiore alle soglie di rilevanza comunitaria”, con invito rivolto agli operatori economici iscritti al sistema di qualificazione della società CAP Holding Spa, per l’affidamento dei lavori aventi ad oggetto **“Lavori di estensione rete fognaria in via S. D’Acquisto (laterale) e via delle Cave – Comune di MEDA (Codice Commessa FOMD192969)”**,

della durata di **124** giorni naturali e consecutivi decorrenti dalla sottoscrizione del verbale di consegna dei lavori;

2. di utilizzare, ai fini dell'aggiudicazione, il criterio del minor prezzo determinato mediante offerta a prezzi unitari, prevedendo nella lettera d'invito l'esclusione automatica dalla gara delle offerte che presentano una percentuale di ribasso pari o superiore alla soglia di anomalia;
3. di individuare quali clausole negoziali essenziali quelle riportate nel Capitolato Tecnico Speciale che contestualmente si approva;
4. di quantificare il valore dell'appalto in €. 298.195,98 compresi oneri di sicurezza, IVA esclusa;
5. di demandare all'ufficio appalti l'individuazione dei termini di ricezione delle offerte e di apertura dei plichi ad apposita lettera d'invito che specificherà anche le modalità di presentazione della documentazione di gara;
6. di demandare altresì l'esame delle offerte e della documentazione di gara ad un apposito Seggio di Gara;
7. di procedere alla proposta di aggiudicazione dei lavori di che trattasi anche in presenza di una sola offerta valida, sempre che sia ritenuta congrua e conveniente ai sensi dell'art. 97, comma 1, del D.Lgs 50/2016;
8. è in ogni caso facoltà della stazione appaltante non procedere all'aggiudicazione della gara qualora nessuna offerta risulti conveniente o idonea in relazione all'oggetto del contratto, o se aggiudicata, di non stipulare il contratto di appalto;
9. di disporre che il pagamento dei lavori verrà effettuato, nei termini di legge, a seguito di emissione del certificato di pagamento e di presentazione di fattura debitamente controllata e vistata in ordine alla regolarità e rispondenza formale e fiscale;
10. di dare atto che copia del PSC (Piano Sicurezza e Coordinamento) ex art. 101 D.Lgs.vo n. 81/08 e s.m.i. verrà reso disponibile alla Ditte invitate al fine della formulazione delle offerte, unitamente a tutti gli elaborati progettuali;
11. di dare comunicazione del presente provvedimento all'Ufficio Amministrazione e all'Ufficio Appalti/Contratti per i consequenziali adempimenti e riscontri di competenza;
12. di dare altresì atto che l'esito dell'affidamento verrà reso noto tramite avviso.

Monza, lì 05/05/2020

L'AMMINISTRATORE DELEGATO

Enrico Boerci

Il presente documento è firmato digitalmente ai sensi del T.U. 445/2000 e del D.Lgs 82/2005 e rispettive norme collegate e sostituisce il documento cartaceo e la firma autografa