

Provincia di Modena

Lavori Speciali e Manutenzione opere pubbliche

Dirigente ROSSI LUCA

Determinazione n° 249 del 05/10/2018

OGGETTO :

FORNITURA DI SALE SFUSO MARINO CON ANTIAMMASSANTE PER USO DISGELO STRADALE - ANNO 2018 / 2019.

APPROVAZIONE ELENCO PREZZI UNITARI, COMPUTO METRICO ESTIMATIVO, CAPITOLATO SPECIALE DESCRITTIVO E PRESTAZIONALE.

PRENOTAZIONE DI SPESA E MODALITA' DI AFFIDAMENTO FORNITURA TRAMITE MERCATO ELETTRONICO. CIG. N. 7646000ECA.

Il Servizio Manutenzione OO.PP. dell'Area Lavori Pubblici per assicurare la buona percorribilità delle strade provinciali nella stagione invernale oltre ad eseguire la spalata della neve, utilizza anche cloruro di sodio per uso antigelo che viene sparso sulla carreggiata stradale, sia come trattamento preventivo contro la formazione del ghiaccio, sia per la fusione della neve rimasta dopo la spalata e l'eliminazione del ghiaccio. Le attuali scorte di sale antigelo stanno rapidamente esaurendosi, di conseguenza per assicurare l'incolumità degli utenti della strada è necessario provvedere con la massima urgenza all'approvvigionamento di sale marino greggio industriale per un importo come di seguito riportato:

Importo fornitura Anno 2018	Importo	
a) Importo forniture a base d'appalto	128.100,00	
Somme a disposizione: I.V.A. 22%	28.182,00	
Importo complessivo Anno 2018		156.282,00

Importo fornitura Anno 2019	Importo	
b) Importo forniture a base d'appalto	92.400,00	
Somme a disposizione: I.V.A. 22%	20.328,00	
Importo complessivo Anno 2019		112.728,00

Importo fornitura biennio 2018 / 2019	Importo	
a) Importo forniture a base d'appalto Anno 2018	128.100,00	
b) Importo forniture a base d'appalto Anno 2019	92.400,00	
Importo fornitura biennio 2018 / 2019		220.500,00
Somme a disposizione:		
I.V.A. 22% Anno 2018	28.182,00	
I.V.A. 22% Anno 2019	20.328,00	
Spese per Contributo Autorità di Vigilanza biennio 2018 / 2019	225,00	
Accantonamento spese tecniche di cui all'art. 113 del D.lgs. N° 50/2016	4.410,00	
Per somme a disposizione		53.145,00
Importo complessivo biennio 2018 / 2019		273.645,00

Il Servizio Manutenzione OO.PP. dell'Area Lavori Pubblici ha redatto apposito progetto, costituito da Elenco prezzi, Computo metrico estimativo e Capitolato Speciale Descrittivo e Prestazionale, progetto assunto agli atti con numero di Protocollo 37212 del 5.10.2018.

L'art. 1 - Principi generali – del "Nuovo codice della strada", decreto legislativo 30 aprile 1992 n. 285 e successive modificazioni, stabilisce che “la sicurezza delle persone, nella circolazione stradale, rientra tra le finalità primarie di ordine sociale ed economico perseguite dallo Stato” (e dagli Enti proprietari delle strade).

Secondo tale principio la spesa per servizi volti a garantire le condizioni minime di sicurezza delle strade provinciali è da ritenersi indispensabile, improrogabile e urgente onde evitare potenziali danni patrimoniali e gravi all'Ente in caso di incidenti provocati dal mancato acquisto del materiale e quindi del successivo mancato servizio antigelo.

La quantità stimata è indispensabile per assicurare la continuità del servizio anche in considerazione che gli approvvigionamenti richiedono diversi giorni per la conclusione delle procedure amministrative e per i tempi tecnici di fornitura del materiale.

VISTO il decreto legislativo 18 aprile 2016, n. 50, ed in particolare il comma 2 dell'art. 32, il quale prevede che, prima dell'avvio delle procedure di affidamento dei contratti pubblici, le stazioni appaltanti, in conformità ai propri ordinamenti, decretino o determinino di contrarre, individuando gli elementi essenziali del contratto e i criteri di selezione degli operatori economici e delle offerte.

CONSIDERATO che il richiamato D.Lgs. n. 50/2016, art. 36, comma 2, lett. b) da attuazione normativa al principio della concorrenza, ma che nella fattispecie non ricorre «un interesse transfrontaliero certo in conformità ai criteri elaborati dalla Corte di Giustizia» (ANAC, linee guida n. 4, paragrafo 1.5).

La legge n.488/1999 e la Legge Regionale n. 11/2004 disciplinano gli acquisti centralizzati effettuati rispettivamente mediante Consip S.p.a. ed Intercenter-ER.

RITENUTO che:

- vada in ogni caso e comunque garantito l'interesse-dovere dell'Amministrazione alla convenienza economica nell'acquisizione di una prestazione a titolo oneroso;
- che tale interesse può realizzarsi attraverso lo strumento giuridico della gara informale preceduta da indagine di mercato per selezionare gli operatori economici da invitare, nel senso "classico" del termine e che tale indagine possa effettuarsi tramite gara informale, preceduta da pubblicità preventiva effettuata mediante Avviso sul sito web della stazione appaltante nel rispetto del principio della concorrenza per il mercato;
- trattandosi di contratto di fornitura di importo superiore ad € 40.000,00, ma inferiore al valore di soglia europea, si ritiene di ricorrere, quale modalità di scelta del contraente, alla procedura negoziata con gara informale da esperire ai sensi dell'art. 36 comma 2 lett. b) del D.Lgs. n. 50/2016 con affidamento con il criterio del minor prezzo ai sensi dell'art. 95 comma 4 lett. b) del predetto decreto, trattandosi di forniture di beni standardizzati (sale antigelo) e le cui caratteristiche sono definite dal mercato secondo le modalità che saranno specificati nella lettera di invito relativa alla procedura negoziata.

Richiamate le Linee Guida n. 4 relative all'attuazione del D.Lgs. n. 50/2016 approvate dal Consiglio dell'Autorità Nazionale Anticorruzione con delibera n. 1097 del 26 Ottobre 2016 e ss.mm.ii.

L'art. 1 comma 450 della Legge n. 296/2006, come modificato dall'art. 7 comma 2 del D.L. n. 52/2012 convertito con legge n. 94/2012 e l'art. 37 del D.Lgs. 18 Aprile 2016 n. 50 prevedono la possibilità del ricorso al mercato elettronico per le procedure di acquisizione di beni e servizi di importo superiore a € 1.000,00.

Essendo in presenza di beni e servizi sul mercato elettronico corrispondenti alle necessità rappresentate, si ritiene di procedere all'acquisto sul mercato elettronico garantendo le migliori condizioni economiche per l'Amministrazione in ordine sia alla qualità che al prezzo.

Premesso che la Provincia di Modena non è in possesso di un proprio elenco di operatori economici per il conferimento di tali forniture dal quale attingere per la procedura in oggetto, si rende necessario procedere all'approvazione dell'Avviso con il quale prende avvio l'indagine di mercato per l'individuazione degli operatori economici da consultare per l'espletamento di una procedura negoziata per l'affidamento del contratto descritto nell'oggetto della presente determinazione.

Dalla consultazione dell'apposito sito internet per gli acquisti in rete delle P.A., sulla piattaforma telematica del mercato elettronico dell'Emilia Romagna SATER/INTERCEN E-R risultano vari operatori economici abilitati alle seguenti Classi di iscrizione : "14420000-1 - Sale marino" e "14430000-4 - Sale ottenuto per evaporazione e cloruro di sodio puro", conseguentemente, si ritiene di procedere tramite R.D.O su INTERCENT E-R, selezionando gli operatori iscritti nella citata piattaforma che abbiano presentato la manifestazione di interesse a seguito dell'Avviso pubblico.

A tale procedura sarà data opportuna pubblicità mediante pubblicazione dell'Avviso esplorativo per l'acquisizione di manifestazione di interesse sul sito web della Provincia di Modena, dando il termine di 10 gg. solari, ai sensi dell'art. 219 comma 9 del D.Lgs.n. 50/2016 (ora Linee Guida A.N.A.C n. 4), agli operatori economici interessati per far pervenire all'amministrazione la propria dichiarazione di interesse a partecipare, compilando l'apposita modulistica che viene messa a disposizione degli stessi in formato elettronico sul sito suddetto.

Il termine viene abbreviato in considerazione dell'imminente inizio della stagione invernale e del fatto che occorre garantire l'approvvigionamento del materiale antigelo agli spalatori in quanto la sparsa del sale antigelo oggetto della presente fornitura rappresenta la condizione principale di

sicurezza specialmente nelle zone montuose appenniniche, condizione per cui si ritiene di abbreviare i tempi di esposizione dell'Avviso pubblico.

La spesa di €. 273.645,00 trova copertura finanziaria come segue:

- quanto ad euro 156.507,00 al capitolo 260 "Acquisto sale antigelo" P.E.G. 2018
- quanto ad euro 117.138,00 al corrispondente capitolo 260 "Acquisto sale antigelo" del bilancio 2019.

La legge 23 dicembre 2005 n. 266 all'art. 1 commi 65 e 67 ha previsto l'istituzione di un contributo a favore Autorità Nazionale Anticorruzione - (A.N.AC.) e a carico della Stazione Appaltante, ogni qualvolta si provvede alla realizzazione di un'opera pubblica mediante selezione del contraente. Le tasse per contribuzione A.N.AC. e le spese per la pubblicità sono già state previste nelle somme a disposizione del progetto.

Il responsabile del procedimento è il dott. Luca Rossi Dirigente del Servizio Manutenzione OO.PP. dell'Area Lavori Pubblici.

Il titolare del trattamento dei dati personali forniti dall'interessato è la Provincia di Modena, con sede in Modena, Viale Martiri della Libertà 34, e il Responsabile del trattamento dei medesimi dati è il Direttore dell'Area Lavori Pubblici.

Le informazioni che la Provincia deve rendere ai sensi dell'art. 13 del D.Lgs. n. 196/2003 ed in attuazione del regolamento UE 679/2016 sono contenute nel "Documento Privacy", di cui l'interessato potrà prendere visione presso la segreteria dell'Area Lavori Pubblici della Provincia di Modena e nel sito Internet dell'Ente www.provincia.modena.it

Per quanto precede,

Il Dirigente ROSSI LUCA determina

- 1) richiamate le premesse al presente atto che ne costituiscono parte integrante e sostanziale, di approvare il predetto progetto n. prot. 37212 del 5.10.2018 per l'importo complessivo di € 273.645,00 comprensivo dell'elenco prezzi unitari, del computo metrico estimativo, del capitolato speciale descrittivo e prestazionale;
- 2) di approvare l'Avviso pubblico per la manifestazione di interesse a partecipare alla gara informale e il modulo per la manifestazione di interesse, assunti agli atti con prot. n. 37214 del 5.10.2018;
- 3) di definire che l'affidamento avverrà mediante r.d.o. nel mercato elettronico della p.a. SATER-INTERCENT E-R. tra gli operatori economici abilitati alle seguenti Classi di iscrizione: "14420000-1 - Sale marino" e "14430000-4 - Sale ottenuto per evaporazione e cloruro di sodio puro", adeguati alla tipologia delle forniture richieste previa indagine di mercato per l'importo a base di gara di € 220.500,00 oltre IVA 22% e spese per contributo Autorità di Vigilanza;
- 4) di dare atto che con successivo atto saranno approvati la lettera invito, il Modello MA) di auto dichiarazione ed eventuale ulteriore modulistica, compreso il modulo offerta;
- 5) di dare atto che l'affidamento avverrà con il criterio del minor prezzo, determinato mediante ribasso percentuale sull'elenco prezzi unitari ai sensi dell'art. 95 comma 4 lett. b), trattandosi di forniture di beni standardizzati o con caratteristiche definite dal mercato, con applicazione dell'esclusione automatica delle offerte ai sensi dell'art. 97 comma 8 qualora le offerte presentate fossero pari o superiori a dieci;
- 6) che l'affidamento avverrà fino alla concorrenza dell'importo posto a base di gara,
- 7) di procedere all'affidamento della fornitura in oggetto mediante procedura negoziata con gara informale, previa consultazione di almeno cinque operatori economici selezionati mediante Avviso pubblico da pubblicare sul sito web della provincia di Modena;
- 8) di dare atto che si procederà successivamente all'invio, esclusivamente a mezzo del portale telematico di SATER di Intercent- ER, della lettera di invito a presentare l'offerta e di tutta la documentazione necessaria, integrando eventualmente il numero degli operatori che chiederanno di essere invitati - qualora fosse inferiore a cinque - sino al predetto numero scegliendoli tra gli operatori economici iscritti nel predetto elenco su Intercent-E-R- alle

- seguenti Classi di iscrizione: “14420000-1 - Sale marino “ e “14430000-4 - Sale ottenuto per evaporazione e cloruro di sodio puro”. Qualora, al contrario, il numero di essi fosse superiore a cinque, si procederà ad invitare tutti gli operatori economici in possesso dei requisiti previsti dall'Avviso;
- 9) di prenotare la spesa complessiva di €. 273.645,00 nel seguente modo:
 - quanto ad euro 156.282,00 al capitolo 260 “Acquisto sale antigelo” del P.E.G.2018
 - quanto ad euro 117.138,00 al corrispondente capitolo 260 “Acquisto sale antigelo” del bilancio 2019;
 - 10) di dare atto che la fornitura inerente l'anno 2018, verrà consegnata/stoccata entro il 31/12/2018, così come previsto nel capitolato speciale descrittivo e prestazionale;
 - 11) di impegnare la somma di €. 225,00 all'interno della succitata prenotazione al cap. 260 del P.E.G. 2018 quale contributo a favore dell’A.N.AC. (soppressa AVCP);
 - 12) di provvedere al pagamento della suddetta somma per la presente selezione – NUMERO GARA 7215013 - attenendosi alle istruzioni operative pubblicate sul relativo sito (anticorruzione.it);
 - 13) di dare atto che, il progetto del quale trattasi è stato redatto da personale interno dell’Area LL.PP., al quale, subordinatamente all’effettivo appalto dei lavori in oggetto, spetteranno gli incentivi previsti all’art. 113 del D.Lgs. 50/2016;
 - 14) di dare atto che il codice C.I.G. è 7646000ECA;
 - 15) di procedere all'affidamento della fornitura anche nel caso sia presentata un'unica offerta purchè valida e se la stessa sarà ritenuta adeguata e conveniente per l'Amministrazione, fatto salvo la potestà dell'amministrazione di rinnovare la procedura negoziata con richiesta di offerta ad ulteriori operatori economici nel caso contrario;
 - 16) di stabilire che il Responsabile del Procedimento è individuato nel dott. Luca Rossi, Dirigente del Servizio Manutenzione OO.PP. E il direttore dell'esecuzione del contratto è il geom. Franco Sarto, funzionario tecnico del Servizio Manutenzione OO.PP. ;
 - 17) di dare atto che la spesa oggetto del presente atto è da ritenersi indispensabile, improrogabile e urgente onde evitare potenziali danni patrimoniali e gravi all’Ente in caso di incidenti provocati dal mancato acquisto del materiale e quindi del successivo mancato servizio antigelo;
 - 18) di dare atto che la quantità stimata è indispensabile per assicurare la continuità del servizio anche in considerazione che gli approvvigionamenti richiedono diversi giorni per la conclusione delle procedure amministrative e per i tempi tecnici di fornitura del materiale;
 - 19) di dare atto che che l'amministrazione si riserva ogni più ampia facoltà di modificare, integrare, annullare, revocare o non procedere per ragioni di pubblico interesse alla presente selezione, senza che nessuno dei soggetti interessati possa vantare diritto alcuno alla prosecuzione del procedimento di selezione;
 - 20) che la stipulazione del contratto avverrà nel rispetto delle disposizioni di cui all'art. 32 comma 10 lett. b) e comma 14 del D.Lgs. n. 50/2016 sulla piattaforma elettronica;
 - 21) di trasmettere la presente determinazione all'U.O. Gestione Ordinaria dell'Area Amministrativa per gli adempimenti di competenza, dando atto che la stessa diviene esecutiva con l'apposizione del visto di regolarità contabile attestante la copertura finanziaria.

Il Dirigente ROSSI LUCA

Originale Firmato Digitalmente

Provincia di Modena

Determinazione n° 249 del 05/10/2018

U.O. proponente: Manutenzione strade (2)

Proposta n° : 1249 del 27/09/2018

OGGETTO :

FORNITURA DI SALE SFUSO MARINO CON ANTIAMMASSANTE PER USO DISGELO STRADALE - ANNO 2018 / 2019.

APPROVAZIONE ELENCO PREZZI UNITARI, COMPUTO METRICO ESTIMATIVO, CAPITOLATO SPECIALE DESCRITTIVO E PRESTAZIONALE.

PRENOTAZIONE DI SPESA E MODALITA' DI AFFIDAMENTO FORNITURA TRAMITE MERCATO ELETTRONICO. CIG. N. 7646000ECA.

Parere : FAVOREVOLE

Visto di regolarità contabile, ai sensi art. 151 comma 4 del Decreto Legislativo 18 agosto 2000 n. 267, attestante la copertura finanziaria della spesa impegnata, ovvero riferito ad accertamento della entrata od alla variazione del patrimonio in quanto conseguono da atto DETERMINAZIONI LAVORI SPECIALI E MANUTENZIONE OO.PP. n. 249 del 05/10/2018.

LEONELLI FABIO

Originale Firmato Digitalmente

(da sottoscrivere in caso di stampa)

Si attesta che la presente copia, composta di n..... fogli, è conforme all'originale firmato digitalmente.

Modena, li

Protocollo n. _____ del _____