

SETTORE
**A3 - LAVORI PUBBLICI, INFRASTRUTTURE,
PATRIMONIO**

SERVIZIO APPALTI, ESPROPRI E CONTRATTI

Determinazione dirigenziale

**Registro Generale
N. 640 del 28/08/2018**

Registro del Settore
N. 221 del 23/08/2018

**Oggetto: DETERMINAZIONE DI AGGIUDICAZIONE
RELATIVA AL PROGETTO 80.15 "LAVORI DI
REALIZZAZIONE DI UN NUOVO CENTRO
DIURNO / CARE RESIDENCE PER ANZIANI IN
VIA NUOVA PONENTE N° 2 A CARPI"**

“LAVORI DI REALIZZAZIONE DI UN NUOVO CENTRO DIURNO / CARE RESIDENCE PER ANZIANI IN VIA NUOVA PONENTE N° 2 A CARPI – PROG. A3 N. 80/2015” - AGGIUDICAZIONE MEDIANTE PROCEDURA RISTRETTA ALLA DITTA CME CONSORZIO IMPRENDITORI EDILI SOC. COOP.

IL DIRIGENTE RESPONSABILE DEL SETTORE A3

ING. NORBERTO CARBONI

Premesso che:

- con Deliberazione di Giunta Comunale n. 161 del 12.09.2017 si procedeva all'approvazione del progetto esecutivo A3 n. 80/2015 “Realizzazione di un Nuovo Centro Diurno / Care Residence per anziani in via Nuova Ponente n° 2 a Carpi”;
- con determinazione a contrattare n. 1025 del 14/12/2017 si disponeva di assegnare i lavori in oggetto per un importo complessivo a base di gara di € 3.598.429,39 (di cui 3.521.667,04 per lavori ed € 76.762,35 per oneri di sicurezza non soggetti ribasso) mediante il sistema di aggiudicazione della procedura ristretta ai sensi dell'art. 36 comma 2 lettera d) e dell'art. 61 del D.Lgs. 50/2016, nel rispetto dei principi generali di pubblicità, concorrenza e trasparenza, con aggiudicazione mediante il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo ai sensi dell'art. 95 comma 2 del D.Lgs. 50/2016, con l'applicazione dell'art. 97 comma 3 del D.Lgs. 50/2016 per l'individuazione delle offerte anomale;
- mediante determinazione della Centrale Unica di Committenza dell'Unione delle Terre d'Argine n. 1244 del 20/12/2017 si approvava il Bando di gara inerente la procedura ristretta in oggetto;
- con Bando di gara - Prot. Gen.le n. 66770 del 21.12.2017 si pubblicizzava la procedura ristretta in oggetto secondo le vigenti disposizioni del codice dei contratti pubblici, ed in particolare si fissava come termine per la presentazione delle candidature le ore 11:30 del 19.01.2018 e quale data per il sorteggio ai fini della selezione dei 15 soggetti da invitare il giorno 30.01.2018 alle ore 9:30;

Richiamati:

- il verbale della seduta non pubblica in data 25.01.2018 ore 15,00, col quale, a seguito della verifica da parte del Responsabile Unico del Procedimento della documentazione amministrativa presentata dalle ditte istanti, si ammettevano al sorteggio tutti i trentatré soggetti candidati;
- il verbale di sorteggio in seduta pubblica in data 30.01.2018 alle ore 9:30, nel quale il RUP provvedeva all'individuazione dei quindici soggetti da invitare alla presente procedura ristretta;
- la lettera d'invito alla procedura ristretta in oggetto, approvata con determinazione della Centrale Unica di Committenza dell'Unione delle Terre d'Argine n. 121 del 2/03/2018, Prot. Gen.le n. 12778/2018 in data 08/03/2018 (originale agli atti della Centrale Unica di Committenza dell'Unione delle Terre d'Argine), regolarmente spedita ai 15 concorrenti sorteggiati;
- il “Verbale di apertura plichi” della seduta del 12.04.2018, nella quale si procedeva all'apertura dei plichi dei concorrenti regolarmente pervenuti, e alla verifica della documentazione amministrativa dei medesimi;
- il Provvedimento di Ammissione/Esclusione, prot. n. 20693 del 20.04.2018, ai sensi dell'art. 29 c. 1 del D.Lgs. n. 50/2016, a cura del Responsabile Unico del Procedimento Ing. Antonio Morini, nel quale, verificata e ritenuta conforme a quanto

richiesto dagli atti di gara la documentazione pervenuta, si disponeva l'ammissione dei cinque soggetti partecipanti alla procedura;

- i verbali delle sedute non pubbliche della Commissione Giudicatrice per la valutazione delle offerte tecniche in data 16.05.2018, 18.05.2018 e 28.05.2018;

- il "Verbale di valutazione del plico n. 3 contenente l'offerta economica e di apertura del plico n. 4 contenente il nuovo elenco prezzi e il nuovo computo metrico estimativo" in seduta pubblica del 12.06.2018, nella quale si procedeva alla valutazione dell'offerta economica dei concorrenti e, sommati i punteggi relativi all'offerta tecnica e a quella economica, si redigeva la seguente graduatoria:

Concorrente	Punteggio Parziale "Offerta Tecnica" elemento A1 (punti 10)	Punteggio Parziale "Offerta Tecnica" elemento A2 (punti 60)	Punteggi o "offerta Tecnica" totale	Punteggio Parziale "Offerta Economica"	Totali
1° CME Consorzio Imprenditori Edili Soc Coop	5,45	60,00	65,45	20,67	86,12
2° R.T.I.: Baschieri S.R.L. (mandataria), R.B. Impianti S.R.L. (mandante)	5,45	28,93	34,38	30,00	64,38
3° CAMAR Società Cooperativa	1,82	36,43	38,25	20,01	58,26
4° SOCIM S.P.A.	10,00	15,00	25,00	29,55	54,55
5° Costigliola Antonio S.R.L.	0,00	12,86	12,86	21,21	34,07

si prendeva inoltre atto della necessità di verificare la congruità dell'offerta relativamente ai costi della manodopera della ditta prima classificata CME Consorzio Imprenditori Edili Soc Coop, P.I.: 00916510365 con sede in Modena, via Malavolti n. 33, che ha riportato il punteggio finale di 86,12 su 100;

Rilevato dunque che l'operatore economico CME Consorzio Imprenditori Edili Soc

Coop, con sede in Modena, via Malavolti n. 33 ha presentato offerta economicamente più vantaggiosa per un punteggio di 86,12 su 100, con un importo di aggiudicazione pari ad € **3.351.762,35** oltre IVA 10%, comprensivo degli oneri della sicurezza ammontanti ad € 76.762,35, al netto del ribasso offerto del 7,00% pari ad € 246.667,04, rispetto ad un importo a base d'appalto, a corpo, di € 3.598.429,39 + IVA, di cui € 3.521.667,04 per lavori ed € 76.762,35 per oneri della sicurezza non soggetti a ribasso di gara;

Preso atto:

- della comunicazione prot. 31629 del 12.06.2018 di richiesta al suddetto concorrente primo classificato delle giustificazioni inerenti la congruità dell'offerta in merito ai costi della manodopera e la conseguente documentazione pervenuta da parte del medesimo concorrente al prot. 34729 del 26-06-2018 ;

- della relazione di valutazione della congruità dell'offerta relativamente ai costi della manodopera prot. int. n. 36897 del 02.07.2018, in cui il Responsabile Unico del Procedimento, Ing. Antonio Morini, tenendo conto delle giustificazioni in merito ai costi della manodopera forniti dal predetto concorrente primo classificato, ritiene gli stessi attendibili e congrui in relazione all'offerta presentata;

- che è stata effettuata la verifica della correttezza delle risultanze della gara, ai sensi degli artt. 32 comma 5 e 33 comma 1 del D. Lgs. n. 50/2016;
- che sono state intraprese le verifiche successive in capo al soggetto aggiudicatario, effettuate ai sensi dell'art. 80 del D. Lgs. n.50/2016 in merito alla veridicità delle dichiarazioni sostitutive presentate;

Vista la determinazione Unione delle Terre d'Argine a firma del Dirigente della Centrale Unica di Committenza Dott.ssa Susi Tinti n. 504 del 03-07-2018 di proposta di aggiudicazione della procedura in oggetto in favore dell'operatore economico CME Consorzio Imprenditori Edili Soc Coop, con sede in Modena, via Malavolti n. 33;

Dato inoltre atto:

- che la spesa totale di progetto pari ad € 4.300.000,00, prevista nel programma triennale degli investimenti 2017/2019 approvato con D.C.C. n. 17 del 31/01/2017 e successive modifiche approvate con D.C.C. n. 98 del 15/06/2017, trova copertura finanziaria alla Voce di Bilancio 8310.00.02 (ID=6520) ed è finanziata con contributi da Enti Pubblici e Privati per € 1.827.391,29 (di cui € 431.433,55 relativi al contributo della Croce Rossa Italiana, incassati nel 2016 e confluiti in avanzo vincolato, euro 900.000 relativi ad un contributo della Fondazione Cassa di Risparmio , euro 232.175,74 relativi ad un contributo regionale per danni sisma 2012 ed euro 263.782 relativi ad un trasferimento dall' ASP delle Terre D'Argine) € 200.000,00 relativi alla permuta dell'area sita nella frazione Cortile di Carpi individuata al LOTTO 12 ambito B32 con estremi catastali foglio 104 mappale 287 ed euro 2.272.608,71 con risorse dell'Ente;
- che la spesa relativa all'investimento sopra citato, come previsto nella predetta determinazione dirigenziale n. 1025/2017, ed ai sensi della D.G.C. n. 52 del 19/03/2018 di riaccertamento ordinario dei residui attivi e passivi, risulta attualmente ripartita secondo il seguente cronoprogramma:

Investimento	Precedenti al 2017	2017	2018	2019	Totale Progetto
---------------------	-------------------------------	-------------	-------------	-------------	----------------------------

<p>Prog. A3 n. 80/15 "Realizzazione di un nuovo Centro diurno/Care Residence per anziani in via Nuova Ponente n. 2 a Carpi"</p>	<p><u>2.613,24</u> (per redazione studio geologico Dott. Chierici - D.T. 275/2016) Imp. 1029/2016)</p>	<p><u>52.910,29</u> (incarico progettazione strutture studio ENERPLAN – D.T. 387/2017) Imp. 866-01/17</p>	<p><u>48.594,86</u> incarico progettazione strutture studio ENERPLAN – D.T. 387/2017 (ex Imp. 866-01/17) imp. 603/2018</p> <p><u>285,48</u> (Spostamento gruppo di misura – IREN Mercato spa – D.T. 334/2017) (ex Imp. 1001/2017) Imp. 606/2018</p> <p><u>397.605,49</u> Parte progetto finanziato da risorse dell'ente imp. 266/2018</p> <p><u>537.681,55</u> parte progetto finanziato da avanzo Imp. 265/2018</p> <p><u>232.175,74</u> parte progetto finanziato da contributo regionale Imp. 264/2018</p> <p><u>900.000,00</u> parte progetto finanziato da contributo Fondazione Imp. 263/2018</p> <p><u>102.771,65</u> quota disponibile nel 2017 finanziata con risorse dell'ente (ex imp. 866-</p>	<p><u>867.824,26</u> Imp. 67/2019</p> <p><u>1.132.175,74</u> Imp. 66/2019</p>	<p>4.300.000,00</p>
--	--	---	---	---	----------------------------

	1.531,10 (per verifica interesse archeologico - Soc. Coop. IN TERRAS – D.T. 279/2016, D.T. 653/2016) Imp. 1037/2016	14.152,00 (Prove di carico su pali - Storci Perforazioni srl – D.T. 354/2017) Imp. 961/2017			
	225,00 (per spese di gara ANAC) imp. 1585/2016	5.709,60 (incarico verifica ai fini validazione – Ingegneri Riuniti spa – D.T. 466/2017) Imp. 1106/2017			
		244,00 (spese per sopralluogo Telecom) - D.T. 640/2017 Imp. 1365/2017			
		3.500,00 per spese di pubblicazione Imp. 1605/17			
Totale per anno	4.369,34	76.515,89	2.219.114,77	2.000.000,00	

- che ai lavori in oggetto è stato assegnato un Codice Unico di Progetto **C97H17000430009** ai sensi della legge n. 144/1999 e successive deliberazioni del CIPE;
- che il codice identificativo della gara (CIG), derivato dal CIG quadro acquisito dalla Centrale Unica di Committenza dell'Unione delle Terre d'Argine, inerente i lavori in oggetto è il seguente: **7599400743**;

Accertato:

- che il programma dei pagamenti, conseguenti all'assunzione degli impegni di spesa del presente provvedimento, è compatibile con i relativi stanziamenti di cassa e con le regole di finanza pubblica, ai sensi dell'art. 183, comma 8, del D. Lgs. n. 267/2000, così modificato dall'art.74 del D. Lgs. n. 118/2011, introdotto dal D. Lgs. n. 126/2014;
- che le parti contraenti dichiarano di assumersi tutti gli obblighi relativi alla tracciabilità dei pagamenti e dei flussi finanziari connessi, così come stabilito all'art. 3 della l. 13.08.2010 n. 136 e la mancata ottemperanza alle norme suddette sarà causa di rivalsa in danno;
- che in conformità a quanto previsto dal d. lgs. n. 192/2012, la decorrenza dei termini di pagamento delle fatture sarà subordinata agli adempimenti e alle verifiche concernenti l'idoneità soggettiva del contraente a riscuotere somme da parte della P.A., come prescritte dalla normativa vigente, ed alla sussistenza in generale dei presupposti condizionanti l'esigibilità del pagamento, ivi compreso l'assolvimento degli obblighi in materia di tracciabilità;

- che conseguentemente, le fatture potranno essere accettate dall'Amministrazione solo ad avvenuto perfezionamento delle procedure di verifica della conformità ovvero di approvazione della regolare esecuzione, ai sensi delle disposizioni contenute nel DPR n. 207/2010", ancora in vigore;

Richiamati i seguenti atti:

- la delibera di Consiglio Comunale n. 8 del 01.02.2018, a oggetto "Approvazione della nota di aggiornamento al documento unico di programmazione 2018";
- la delibera di Consiglio Comunale n. 12 del 01.02.2018, ad oggetto "Approvazione del bilancio di previsione 2018-2020 e del piano poliennale degli investimenti";
- la delibera di Giunta Comunale n. 26 del 06.02.2018, ad oggetto "Approvazione del piano esecutivo di gestione anni 2018 – 2020";
- la delibera di Giunta Comunale n. 52 del 19.03.2018, ad oggetto "Riaccertamento ordinario dei residui attivi e passivi ai sensi dell'art. 3 comma 4 del D.Lgs. 118/2011 e contestuali variazioni dei Bilanci di previsione 2017/2019 e 2018/2020";

Richiamata inoltre la seguente normativa vigente:

- D. Lgs. n. 267 del 18.08.2000 "Testo unico delle leggi sull'ordinamento degli enti locali", con particolare attenzione all'art. 107 "Funzioni e responsabilità della dirigenza" e all'art. 183 "Impegno di spesa";
- DPR 207/2010 Regolamento generale di esecuzione per le parti ancora in vigore;
- L. n. 136 del 13.08.2010 a oggetto "Piano straordinario contro le mafie, nonché delega al Governo in materia di normativa antimafia", così come modificata dal D.L. n. 187/2010 ad oggetto: "Misure urgenti in materia di sicurezza", con particolare riferimento all'art. 3 "Tracciabilità dei flussi finanziari" e art. 6 "Sanzioni";
- D.Lgs. n. 81/2008, in materia di tutela della salute e sicurezza sul lavoro;
- D. Lgs. n. 118 del 23.06.2011 "Disposizioni 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 5 maggio 2009, n. 42" e s.m.i. in particolare i punti 5.3 e 5.4 dell'Allegato n. 4/2 "Principio contabile applicato concernente la contabilità finanziaria" relativi ai criteri di impegno delle spese di investimento e alla costituzione del fondo pluriennale vincolato per spese di investimento in corso di perfezionamento;
- D. Lgs. n. 33/2013 così come modificato dal d. lgs. 97/2016 avente ad oggetto la revisione e semplificazione delle disposizioni in materia di prevenzione della corruzione, pubblicità e trasparenza, ai sensi dell'art. 37. co.1 lett. b);
- D. Lgs. n. 50/2016 Codice degli appalti pubblici e successive modifiche e integrazioni;

Richiamati altresì:

- Regolamento dei contratti approvato con deliberazione del Consiglio comunale n. 148 del 22.12.2015;
- Regolamento comunale di contabilità approvato con delibera del Consiglio comunale di Carpi n. 114 del 12.05.2005, art. 4 "Parere di regolarità contabile" e art. 21 "Disciplina per l'impegno delle spese";

Tutto ciò premesso,

DETERMINA

per i motivi in premessa esposti e che qui si intendono integralmente riportati:

1. **di prendere atto e approvare**, il contenuto dei Verbali di gara, così come citati in premessa ed allegati alla precedente determinazione della Centrale Unica di Committenza n. 504/2018 e con essa pubblicati, approvando la graduatoria ivi indicata;

2. **di approvare la proposta di aggiudicazione** della procedura ristretta in oggetto nei confronti dell'operatore economico CME Consorzio Imprenditori Edili Soc Coop, con sede in Modena, che ha presentato offerta economicamente più vantaggiosa e che ha offerto un ribasso del 7,00%, secondo le risultanze dei verbali sopra citati;
3. **di aggiudicare in via definitiva**, stante l'avvenuto espletamento delle verifiche di cui agli artt. 32 c. 5 e 33 c.1 D. Lgs. n. 50/2016 citate nelle premesse, i "Lavori di realizzazione di un nuovo centro diurno / care residence per anziani in via Nuova Ponente n° 2 a Carpi" alla ditta **CME Consorzio Imprenditori Edili Soc Coop, P.I.: 00916510365 con sede in Modena, via Malavolti n. 33**, per un importo complessivo delle opere di progetto a corpo ribassato di € 3.275.000,00, con un ribasso rispetto all'importo a base di gara pari ad € 246.667,04, al quale vanno sommati gli oneri per la sicurezza non soggetti a ribasso il cui importo ammonta a € 76.762,35, per un **importo totale di aggiudicazione di € 3.351.762,35**, come da sua offerta agli atti del Prot. Gen.le n. 18747 del 11.04.2018;
4. **di dare atto** che il Responsabile Unico del Procedimento, coerentemente con quanto disposto dall'art. 32 co. 8 e 9 del D. Lgs. n. 50/2016 autorizzerà la consegna in via d'urgenza dei lavori in questione al predetto Consorzio aggiudicatario, alle condizioni e prezzi offerti dalla stesso in sede di gara;
5. **di formalizzare** il relativo Contratto di appalto in forma di atto pubblico amministrativo in modalità elettronica a cura del competente Ufficio del Settore A3 Lavori Pubblici Infrastrutture Patrimonio, ai sensi di quanto previsto dall'art. 32 c. 14 del D.Lgs. 50/2016 e dall'art. 59 c. 1 del Regolamento dei Contratti, approvato con deliberazione del Consiglio Comunale n. 148/2015;
6. **di dare atto** che le Parti Contraenti in sede di stipula, sono autorizzate ad apportare, anche a seguito dell'applicazione delle nuove disposizioni in materia di appalti di cui al D. Lgs. 50/2016, eventuali variazioni formali e di lieve entità rispetto a quanto contenuto nel Capitolato speciale d'appalto e nello schema di contratto già approvati, divenute necessarie a seguito delle specifiche risultanze degli esperimenti di gara, ovvero per adeguamento a modifiche della normativa di riferimento e a disposizioni regolamentari ed organizzative di natura interna;
7. **di dare atto** che la somma ottenuta dal ribasso di gara sui lavori (€ 246.667,04) e sull'IVA (€ 24.666,70) per un totale di € 271.333,74, viene destinata alla voce Imprevisti, come da Quadro Economico così riformulato:

	Importo Parziale	Importo Totale
A) IMPORTO LAVORI	euro	Euro
Importo Lavori		3.275.000,00
Oneri di sicurezza (D.Lgs. n. 81/08)		76.762,35
Totale opere a base d'appalto		3.351.762,35
B) SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE		
Iva sui lavori (10%)	335.176,24	
Spese tecniche esterne	140.000,00	
Iva su spese tecniche esterne (22%)	30.800,00	
Spese per collaudo tecnico-amministrativo (Iva compresa)	20.000,00	
Rilievi, accertamenti ed indagini (Iva compresa)	5.000,00	
Allacciamenti (Iva compresa)	5.000,00	

Studio geologico geotecnico – sismico con indagini geologiche (Iva compresa)	2.613,24	
Relazione di verifica preventiva dell'interesse archeologico e sondaggi (ex art. 25 D. Lgs. 50/2016) (Iva compresa)	1.531,10	
Esecuzione di prove preventive di carico su pali di fondazione (Iva compresa)	14.152,00	
Verifiche ai fini della validazione del progetto (art. 26 D. lgs. 50/2016) (Iva compresa)	5.709,60	
Spese per commissioni giudicatrici (Iva compresa)	5.000,00	
Spese di gara e pubblicità (Iva compresa)	3.500,00	
Spese per accertamenti di laboratorio e verifiche tecniche (Iva compresa)	5.000,00	
Spese tecniche interne (art. 113 D.Lgs n. 50/16)	71.968,59	
Imprevisti (Iva compresa)	302.786,88	
Totale somme a disp.ne dell'Amm.ne		948.237,65
IMPORTO COMPLESSIVO DEL PROGETTO		4.300.000,00

8. di dare atto che la spesa relativa al Progetto n. 80/15 in oggetto, a seguito dell'aggiudicazione dei lavori, oggetto del presente atto, si ripartisce secondo il seguente cronoprogramma:

Investimento	Precedenti al 2017	2017	2018	2019	Totale Progetto
---------------------	-------------------------------	-------------	-------------	-------------	----------------------------

<p>Prog. A3 n. 80/15 "Realizzazione di un nuovo Centro diurno/Care Residence per anziani in via Nuova Ponente n. 2 a Carpi"</p>	<p><u>2.613,24</u> (per redazione studio geologico Dott. Chierici - D.T. 275/2016) Imp. 1029/2016)</p>	<p><u>52.910,29</u> (incarico progettazione strutture studio ENERPLAN - D.T. 387/2017) Imp. 866-01/17</p>	<p><u>48.594,86</u> incarico progettazione strutture studio ENERPLAN - D.T. 387/2017 (ex Imp. 866-01/17) imp. 603/2018</p> <p><u>285,48</u> (Spostamento gruppo di misura - IREN Mercato spa - D.T. 334/2017) (ex Imp. 1001/2017) Imp. 606/2018</p> <p><u>397.605,49</u> per lavori aggiudicati col presente atto a CME, da subimpegnare su imp. 266/2018</p> <p><u>537.681,55</u> per lavori aggiudicati col presente atto a CME, da subimpegnare su Imp. 265/2018</p> <p><u>232.175,74</u> parte progetto finanziato da contributo regionale Imp. 264/2018</p> <p>751.651,55 per lavori aggiudicati col presente atto a CME, da subimpegnare su Imp. 263/2018</p> <p><u>148.348,45</u> parte progetto finanziato da contributo Fondazione</p>	<p><u>867.824,26</u> per lavori aggiudicati col presente atto a CME, da subimpegnare su Imp. 67/2019</p> <p><u>1.132.175,74</u> per lavori aggiudicati col presente atto a CME, da subimpegnare su Imp. 66/2019</p>	<p>4.300.000,00</p>
--	---	--	--	---	----------------------------

	<u>1.531,10</u> (per verifica interesse archeologico - Soc. Coop. IN TERRAS – D.T. 279/2016, D.T. 653/2016) Imp. 1037/2016	<u>14.152,00</u> (Prove di carico su pali - Storci Perforazioni srl – D.T. 354/2017) Imp. 961/2017			
	<u>225,00</u> (per spese di gara ANAC) imp. 1585/2016	<u>5.709,60</u> (incarico verifica ai fini validazione – Ingegneri Riuniti spa – D.T. 466/2017) Imp. 1106/2017			
		<u>244,00</u> (spese per sopralluogo Telecom) - D.T. 640/2017 Imp. 1365/2017			
		<u>3.500,00</u> per spese di pubblicazione Imp. 1605/17			
Totale per anno	4.369,34	76.515,89	2.219.114,77	2.000.000,00	

9. **di subimpegnare** la somma complessiva di **Euro 3.686.938,59** (compresa IVA 10% per Euro 335.176,24), relativa all'aggiudicazione dei lavori alla ditta CME, alla voce di bilancio 08310.00.02 come segue:

- € 397.605,49 su imp. 266/2018, con relativa esigibilità nell'anno 2018
- € 537.681,55 su imp. 265/2018, con relativa esigibilità nell'anno 2018
- € 751.651,55 su imp. 263/2018, con relativa esigibilità nell'anno 2018
- € 867.824,26 su imp. 67/2019, con relativa esigibilità nell'anno 2019
- € 1.132.175,74 su imp. 66/2019, con relativa esigibilità nell'anno 2019

10. **di subimpegnare** inoltre la somma di € 71.968,59 per "spese tecniche interne" ex art. 113 del D.Lgs. 50/2016, alla voce di bilancio 08310.00.02 sull'impegno 259/2018 (ex impegno 866-02/2017 riaccertato con D.G.C. 52/2018);

11. di dare atto inoltre:

che l'affidamento di cui al presente atto sarà sottoposto alla normativa ex art. 3 e 6 legge 13 agosto 2010 n. 136, come modificato dal D.L. 12 novembre 2010 n. 187 della l. n. 136/2010, artt. 3 e 6 e successive modifiche e integrazioni e che lo scrivente ufficio è responsabile sia delle informazioni ai fornitori relativamente ai conti correnti dedicati che all'assunzione dei codici identificativi di gara e si impegna a riportarlo sui documenti di spesa in fase di liquidazione, ai fini della tracciabilità dei flussi finanziari;

che si ottempera a quanto disposto dall'art. 1 della l. n. 190/2014 "Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2015)", in termini di scissione dei pagamenti (*split payment*), con versamento della quota IVA secondo le modalità ivi previste;

che si ottempera a quanto disposto dall'art. 25 del d. l. 66/2014 relativamente all'obbligo della fatturazione elettronica.

che il pagamento avverrà sulla base delle disposizioni contenute nella Circolare

del Settore Finanza Bilancio e Controllo di Gestione, prot. gen.le n. 24496 del 30.04.2013, ad oggetto: "Tempi di pagamento dei fornitori, DURC e procedure di liquidazione", a 30 giorni dalla data di accettazione della fattura (accettazione intesa come verifica della idoneità e conformità della fattura ovvero di approvazione della regolare esecuzione ai sensi delle disposizioni contenute nel dpr n. 207/2010 per le parti ancora in vigore), emanata a seguito della pubblicazione del D. Lgs. n. 192/2012;

che si assolve agli obblighi di pubblicazione previsti dal D.Lgs. 33/13, così come modificato dal D.Lgs. 97/2016, ed dalle linee guida di ANAC, pubblicate con delibera n. 1310 del 28/12/2016, mediante la pubblicazione sul sito internet dell'Ente, sezione "Amministrazione trasparente":

-ai sensi dell'art. 23 D.Lgs. 33/13 dei dati in formato tabellare nella sottosezione "provvedimenti";

-ai sensi dell'art. 37 D. Lgs. 33/13, che prevede gli obblighi di pubblicazione previsti dall'art. 1 co. 32 L. 190/2012, e ai sensi dell'art. 29 D.Lgs. 50/2016 nella sottosezione "bandi di gara e contratti";

che il Responsabile Unico del Procedimento è l'Ing. Antonio Morini funzionario del Settore A3.

12. di prevedere che:

- l'autorità a cui è possibile ricorrere ai fini dell'impugnazione di quanto disposto dal presente provvedimento è il Tribunale Amministrativo Regionale di Bologna, Strada Maggiore n. 80, 40125 BOLOGNA;
- il termine entro il quale ricorrere decorre dal ricevimento della comunicazione di aggiudicazione definitiva ed è pari a 30 giorni;

SETTORE: A3 - LAVORI PUBBLICI, INFRASTRUTTURE, PATRIMONIO - SERVIZIO APPALTI, ESPROPRI E CONTRATTI

VISTO DI REGOLARITÀ CONTABILE ATTESTANTE LA COPERTURA FINANZIARIA

OGGETTO: DETERMINAZIONE DI AGGIUDICAZIONE RELATIVA AL PROGETTO 80.15 "LAVORI DI REALIZZAZIONE DI UN NUOVO CENTRO DIURNO / CARE RESIDENCE PER ANZIANI IN VIA NUOVA PONENTE N° 2 A CARPI"

N	Esercizio	Importo		Voce di bilancio			
1	2018	71968.59		08310.00.02			
	Anno	SubImpegno		Sub	Sub sub	Cassa economale	Siope
	2018	U	259	1			
	Descrizione			ACQUISIZIONE DI BENI IMMOBILI FABBRICATI PATRIMONIO DISPONIBILE ASSISTENZA SOCIALE: INVESTIMENTI			
	Codice Creditore						
	CIG			CUP			
	Centro di costo	CENTRO DIURNO CARE RESIDENCE PER ANZIANI		Natura di spesa			
	Note	Accantonamento spese tecniche interne					

N	Esercizio	Importo		Voce di bilancio			
2	2018	751651.55		08310.00.02			
	Anno	SubImpegno		Sub	Sub sub	Cassa economale	Siope
	2018	U	263	1			
	Descrizione			ACQUISIZIONE DI BENI IMMOBILI FABBRICATI PATRIMONIO DISPONIBILE ASSISTENZA SOCIALE: INVESTIMENTI			
	Codice Creditore						
	CIG	7274922F89		CUP		C97H17000430009	
	Centro di costo	CENTRO DIURNO CARE RESIDENCE PER ANZIANI		Natura di spesa			
	Note	contributo Fondazione Cassa di Risparmio-Parte aggiudicazione lavori Consorzio Imprenditori Edili CME					

N	Esercizio	Importo		Voce di bilancio			
3	2018	537681.55		08310.00.02			
	Anno	SubImpegno		Sub	Sub sub	Cassa economale	Siope
	2018	U	265	1			

Descrizione			ACQUISIZIONE DI BENI IMMOBILI FABBRICATI PATRIMONIO DISPONIBILE ASSISTENZA SOCIALE: INVESTIMENTI	
Codice Creditore				
CIG	7274922F89		CUP	C97H17000430009
Centro di costo	CENTRO DIURNO CARE RESIDENCE PER ANZIANI		Natura di spesa	
Note		finanziato da avanzo- Parte aggiudicazione lavori Consorzio CME Consorzio Imprenditori Edili		

N	Esercizio	Importo		Voce di bilancio		
4	2018	397605.49		08310.00.02		
	Anno	SubImpegno		Sub	Sub sub	Cassa economica
	2018	U	266	1		
	Descrizione			ACQUISIZIONE DI BENI IMMOBILI FABBRICATI PATRIMONIO DISPONIBILE ASSISTENZA SOCIALE: INVESTIMENTI		
	Codice Creditore					
	CIG	7274922F89		CUP	C97H17000430009	
	Centro di costo	CENTRO DIURNO CARE RESIDENCE PER ANZIANI		Natura di spesa		
	Note	aggiudicazione lavori alla ditta CME Consorzio Imprenditori Edili soc. coop.				

N	Esercizio	Importo		Voce di bilancio		
5	2019	1132175.74		08310.00.02		
	Anno	SubImpegno		Sub	Sub sub	Cassa economica
	2019	U	66	1		
	Descrizione			ACQUISIZIONE DI BENI IMMOBILI FABBRICATI PATRIMONIO DISPONIBILE ASSISTENZA SOCIALE: INVESTIMENTI		
	Codice Creditore					
	CIG	7274922F89		CUP	C97H17000430009	
	Centro di costo	CENTRO DIURNO CARE RESIDENCE PER ANZIANI		Natura di spesa		
	Note	aggiudicazione lavori Consorzio Imprenditori Edili CME				

N	Esercizio	Importo		Voce di bilancio		
6	2019	867824.26		08310.00.02		
	Anno	SubImpegno		Sub	Sub sub	Cassa economica

2019	U	67	1			
Descrizione				ACQUISIZIONE DI BENI IMMOBILI FABBRICATI PATRIMONIO DISPONIBILE ASSISTENZA SOCIALE: INVESTIMENTI		
Codice Creditore						
CIG	7274922F89			CUP	C97H17000430009	
Centro di costo	CENTRO DIURNO CARE RESIDENCE PER ANZIANI			Natura di spesa		
Note	aggiudicazione lavori Consorzio Imprenditori Edili CME					

Note del Responsabile del Settore Ragioneria:

Ai sensi e per gli effetti dell'art. 151, comma 4, del T.U. delle leggi sull'ordinamento degli enti locali, D.Lgs 267/2000, si attestano la regolarità contabile e la copertura finanziaria relativamente alla determinazione n° 640 DEL 28/08/2018 (REGISTRO GENERALE).

Carpi, 28/08/2018

**Il Responsabile del Settore Ragioneria
Antonio Castelli**

Il Dirigente di Settore Norberto Carboni ha sottoscritto l'atto ad oggetto "**DETERMINAZIONE DI AGGIUDICAZIONE RELATIVA AL PROGETTO 80.15 "LAVORI DI REALIZZAZIONE DI UN NUOVO CENTRO DIURNO / CARE RESIDENCE PER ANZIANI IN VIA NUOVA PONENTE N° 2 A CARPI"** ", n° 221 del registro di Settore in data 23/08/2018

Norberto Carboni

CERTIFICATO DI PUBBLICAZIONE

Copia della presente determinazione viene pubblicata all'Albo Pretorio on line del Comune di Carpi consecutivamente dal giorno 29/09/2018 al giorno 14/10/2018.